UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY A PRESENTATION AND EVALUATION OF THE HYDROLOGIC INFORMATION AVAILABLE FOR THE MAJOR FEDERAL COAL LANDS IN SEVEN EASTERN STATES—SOURCES OF AVAILABLE INFORMATION AND A PLAN FOR FUTURE WORK By David Grason Open-File Report 82-525 Prepared in cooperation with the U.S. BUREAU OF LAND MANAGEMENT Towson, Maryland July 1982 #### **CONTENTS** | Pa | ge | |--|----| | Abstract | 1 | | | 2 | | Purpose and scope · · · · · · · · · · · · · · · · · · · | 5 | | Study areas | 6 | | Hydrologic information and suggested plans · · · · · · · · · · · · · · · · · · · | 7 | | Daniel Boone National Forest area • • • • • • • • • • • • 1 | 3 | | Setting · · · · · · · · · · · · · · · · · · · | 3 | | | 5 | | | 6 | | Suggested plan for future hydrologic study | .7 | | | 8. | | Setting | 8. | | Available hydrologic information | 0 | | C C | 1 | | Suggested plan for future hydrologic study | 1 | | Jefferson National Forest area • • • • • • • • • • • • • 2 | 2 | | Setting · · · · · · · · · · · · · · · · · · · | 2 | | Available hydrologic information | 4 | | Evaluation of coverage | 5 | | Suggested plan for future hydrologic study | 6 | | Monongahela National Forest area | 7 | | Setting · · · · · · · · · · · · · · · · · · · | 7 | | Available hydrologic information | 9 | | Evaluation of coverage • • • • • • • • • • • • • • 2 | 9 | | Suggested plan for future hydrologic study | 0 | | Shawnee National Forest area | 1 | | Setting · · · · · · · · · · · · · · · · · · · | 1 | | Available hydrologic information | 1 | | Evaluation of coverage • • • • • • • • • • • • • • • • • • • | 3 | | Suggested plan for future hydrologic study 3 | 4 | | Wayne National Forest area | 5 | | Setting · · · · · · · · · · · · · · · · · · · | 5 | | Available hydrologic information | 7 | | Evaluation of coverage • • • • • • • • • • • • • • • • • 3 | 7 | | Suggested plan for future hydrologic study | 8 | | Sources of available precipitation information | 9 | | Available hydrologic information | 0 | | References · · · · · · · · · · · · · · · · · · · | 5 | | Supplemental data | 6 | #### **ILLUSTRATIONS** | • | | Page | |-----------|--|------| | Figure 1. | Map showing locations of six National forest study areas · · · · · · · · · · · · · · · · · · · | . 3 | | 2-7. | Maps showing locations of the study areas and relevant hydrologic catalog units for | | | | 2. Daniel Boone National Forest | 14 | | | 3. Hoosier National Forest | 19 | | | 4. Jefferson National Forest · · · · · · · · · · · · · · · · · · · | 23 | | | 5. Monongahela National Forest | 28 | | | 6. Shawnee National Forest · · · · · · · · · · · · · · · · · · · | 32 | | | 7. Wayne National Forest | 36 | | 8. | Approximate sequence and durations of the hydrologic investigations suggested for six National forest areas | 44 | | | TABLES | | | | | Page | | Table 1. | Federal coal ownership in the Eastern United States | 4 | | 2. | Agency codes used in NAWDEX listings | 9 | | 3. | State and county codes used in NAWDEX listings | 10 | | 4. | Number of hydrologic investigations pertinent to each major investigation category for each National forest study area | 12 | | 5. | Summary of investigations suggested for each National forest area · · · · · · · · · · · · · · · · · · · | 41 | | | | | #### SUPPLEMENTAL DATA | Suppleme
Data | ntal . | ٠ | | | | Page | |------------------|---|---|---|---|---|------| | Α. | NAWDEX listings of sources of monitoring-site data found in the Daniel Boone National Forest study area • • • • | • | • | • | • | 67 | | В. | Annotated bibliography of investigations pertinent to coal mining and water resources in the Daniel Boone National Forest study area | • | | | • | 91 | | С. | NAWDEX listings of sources of monitoring-site data found in the Hoosier National Forest study area | • | • | • | • | 135 | | D. | Annotated bibliography of investigations pertinent to coal mining and water resources in the Hoosier National Forest study area • • • • • • • • • • • • • • • • • • • | • | • | • | • | 147 | | Е. | NAWDEX listings of sources of monitoring-site data found in the Jefferson National Forest study area · · · · · | | • | • | • | 179 | | F. | Annotated bibliography of investigations pertinent to coal mining and water resources in the Jefferson National Forest study area • • • • • • • • • • • • • • • • • • • | • | • | • | • | 193 | | G. | NAWDEX listings of sources of monitoring-site data found in the Monongahela National Forest study area • • • • | • | • | • | • | 208 | | н. | Annotated bibliography of investigations pertinent to coal mining and water resources in the Monongahela National Forest study area • • • • • • • • • • • • • • • • • • • | • | • | • | • | 230 | | I. | NAWDEX listings of sources of monitoring-site data found in the Shawnee National Forest study area • • • • • • | • | • | • | • | 270 | | J . | Annotated bibliography of investigations pertinent to coal mining and water resources in the Shawnee National Forest study area | • | • | • | • | 282 | | к. | NAWDEX listings of sources of monitoring-site data found in the Wayne National Forest study area | • | • | • | | 308 | | L. | Annotated bibliography of investigations pertinent to coal mining and water resources in the Wayne National Forest study area | • | • | • | • | 328 | #### . CONVERSION OF MEASUREMENT UNITS The following factors may be used to convert the inch-pound units published in this report to International System (SI) of metric units. | | | | |--|-------------|--| | Multiply inch-pound unit | <u>By</u> | To obtain metric unit | | • | Length | | | inch (in.) | 25.40 | millimeter (mm) | | | .0254 | meter (m) | | foot (ft) | .3048 | meter (m) | | mile (mi) | 1.609 | kilometer (km) | | • | Area | | | square mile (mi ²) | 2.590 | square kilometer (km ²) | | acre | .405 | square hectometer (hm ²) | | | Volume | | | gallon (gal) | 3.785 | liter (L) | | | .003785 | cubic meter (m ³) | | cubic foot (ft ³) | .02832 | cubic meter (m ³) | | | Flow | | | cubic foot per second (ft ³ /s) | 28.32 | liter per second (L/s) | | | .02832 | cubic meter per second (m ³ /s) | | gallon per minute (gal/min) | .06309 | liter per second (L/s) | | | .00006309 | cubic meter per second (m ³ /s) | | | Temperature | | | degree Fahrenheit (^O F) | -32 x 0.555 | degree Celsius (^o C) | | | | | # A PRESENTATION AND EVALUATION OF THE HYDROLOGIC INFORMATION AVAILABLE FOR THE MAJOR FEDERAL COAL LANDS IN SEVEN EASTERN STATES-- #### SOURCES OF AVAILABLE INFORMATION AND A PLAN FOR FUTURE WORK | By David Grason | |-----------------| #### **ABSTRACT** The most abundant and available Federal coal reserves in Eastern United States are in and near the National forests. The National forest areas offering the greatest potential for coal development are in or near the Daniel Boone in Kentucky and Tennessee, Hoosier in Indiana, Jefferson in Virginia, Monongahela in West Virginia, Shawnee in Illinois, and Wayne in Ohio. An evaluation of the available data and published information on coal mining and the water resources of these areas identifies informational needs. Three such needs common to all six National forest areas are for (1) numerical characterization of streamflow, waterquality, and sedimentation characteristics; (2) information about ground-water availability, movement, and quality, before, during and after mining; and (3) a hydrologic reconnaissance of all major lakes and impoundments within the prospective Federal coal-leasing area. Investigations which would address these and other informational needs are outlined for each forest area. A schedule is proposed for completion of these recommended investigations by the U.S. Geological Survey over a 6-year period. The application of sophisticated analytical and interpretive techniques in these studies must be preceded by the collection and preparation of adequate hydrologic data. #### INTRODUCTION Nationwide, the Federal Government owns the rights to the coal under millions of acres of land. The Federal Coal Leasing Amendments Act of 1976 (P.L. 94-377) as amended, requires that new leases of these reserves be made available for production through a competitive bidding system. In June 1979, under Presidential order, the Secretary of the Interior announced a program to make Federally owned coal more readily available for competitive leasing. In the program, the Bureau of Land Management (BLM) is charged with the responsibility for leasing Federal coal resources to meet anticipated regional coal demands, and for ensuring that the environmental consequences of the proposed coal-production activities are identified and adequately addressed. In the 31 Eastern States (those east of the Mississippi River and bordering it on the west), most of the Federally owned coal exists in small, scattered tracts, often under state or privately owned land. Planning extensive regional leasing of Federal coal in the East is a complicated procedure, entailing negotiations with numerous individual surface owners and potential lessees. Because these complications severely inhibit regional activity planning, as is done in the Western States, BLM expects that leasing by application will be the major mode of allocating Federal coal rights to the mining interests in the East. Although BLM leases Federally owned coal in other areas of the Eastern States, this report addresses the effects of coal mining on the water resources of six specific National forest areas (fig. 1). These are the areas that offer the
most readily accessible Federal coal and are likely to be leased first. The six areas of study in this report are composed principally of lands managed by the U.S. Forest Service, but some also contain nearby areas of Federal coal ownership not in the National forest system. The data in table I show ownership of the land surface of the Federal coal estate in the East. Arrangements for leasing of Federal coal reserves existing beneath non-Federal surface will likely entail involved, lengthy planning and environmental analysis. Mineral ownership under U.S. Army Corps of Engineers projects (for example, flood-control impoundments) is undetermined; mining coal under these projects or military reservations probably would be extremely disruptive to established surface activities. The National forests are essentially large parcels of undeveloped land, owned and managed by the Federal Government; leasing of the coal in these areas generally is much less complicated. The Surface Mining Control and Reclamation Act of 1977 (P.L. 95-87) currently prohibits the surface mining of coal in National forests east of the 100th meridian, although underground mining and some of its associated surface activities are permitted. The pressures to develop fully the Nation's coal resources may force a change to this law in the future. The effects of surface and underground mining on the water resources are very often interrelated and a hydrologic study of one system will lead to a better understanding of the other; often the studies cannot be separated. It is appropriate that this report include mention and analysis of the effects of both types of mining. Figure 1. -- Location of six National Forest study areas. Table 1.--Federal coal ownership in the Eastern United States (All figures in acres) | Federal coal
ownership
in
National
forests. | 183,412
35,360
92,152
24,657
127,510
-
-
66,592
8,104
8,104 | 671,670 | |--|--|-----------| | Federal coal
ownership
beneath
private land | 91,780
1,228
3,347
118
1,320
-
1,225
6,779
200
-
3,771 | 109,708 | | Federal coal
ownership
beneath
State-owned
land | 23,175
3,662
3,662
-
-
23,442
6,767
5,532 | /8,11/ | | Federal coal
ownership
beneath
Military
Reservations | 61,975
4,615
59,491
0
0
0
10,261
21,419
1,081
0
0 | 158,932 | | Federal coal
ownership
beneath
Army Corps ₁ of
Engineers—
projects | 10,252.4
92,433.4
119,828.3
14,536.6
72,972.0
72,257.2
43.0
0
184,994.2
29,521.3
32,770.6
0
12,686.0
77,771.8 | 720,066.8 | | State | Alabama Arkansas Illinois Indiana Iowa Kentucky Maryland Michigan Missouri Ohio Pennsylvania Tennessee Virginia | TOTAL | 1/ Includes dam projects, impoundments, etc.; mineral ownership status undetermined. From Van Haveren and Koss, 1980, with updates from Bureau of Land Management, Eastern States Office, June 1981. #### Purpose and Scope An environmental assessment must be prepared to identify and evaluate the consequences of the proposed leasing of Federal coal lands. The surface management agency (for example, the U.S. Forest Service for the National forest lands) usually has this responsibility, although the assessments must meet BLM's criteria for adequacy. There must also be a basis on which to evaluate the progress and success of reclamation after mining is complete. Planning for the proper management of the proposed mining and reclamation requires detailed hydrologic information that can be applied to tract-specific assessments. BLM has asked that the U.S. Geological Survey assist in gathering and evaluating hydrologic information for each of the National forest areas. The first step in this task, and one objective of this report, is to review and summarize the sources of available water-resources information for the six study areas in figure 1. Another objective is to identify the major hydrologic issues and problems that revolve around coal mining and its influence on water resources. These issues are complex and often affected by political, economic, and social considerations; therefore, the more pertinent hydrologic concerns differ from state to state and region to region. In this report, ongoing and completed studies are evaluated in terms of how well they address the pertinent hydrologic problems and issues in each of the areas. The final objective of this report is to draw from existing hydrologic information and issues and suggest a plan for the hydrologic study of the specified areas during the next 6 years. This includes a proposal for an overall project schedule. The plan should provide a basis for coordination, where needed, among Water Resources Division districts of the Geological Survey, and suggest a sequence and time frame compatible with the Nation's coal-development priorities. #### STUDY AREAS Figures 2-7 are maps of each of the six National forest areas addressed in this report. In these figures, the boundaries of the study areas do not exactly coincide with the irregular boundaries of the National forests and included adjacent areas of Federal coal ownership. To simplify the computer and literature searches for hydrologic information, in some cases the boundaries of the study areas are placed just outside the forest boundaries so as to include all areas of Federal coal ownership within a polygon of fewer sides. In other cases, areas of the National forests where the Federal Government does not own the coal, or where there are no known reserves, are excluded from the designated study areas. The study areas of this report are associated with the following National forests: - 1. The Daniel Boone National Forest (including the Red Bird Purchase Unit) in eastern Kentucky (fig. 2). Overton and Fentress Counties, Tennessee, are included in this area, even though this National Forest is entirely within the borders of Kentucky. - 2. The Hoosier National Forest in south-central Indiana (fig. 3). - 3. The Jefferson National Forest in southwestern Virginia, with very small areas in Kentucky and West Virginia (fig. 4). Included with this National Forest are two U.S. Army Corps of Engineers projects in western Virginia—the John W. Flannagan Reservoir and North Fork Pound River Lake. - 4. The Monogahela National Forest in eastern West Virginia (fig. 5). - 5. The Shawnee National Forest in southern Illinois (fig. 6). Included with this forest is the Crab Orchard National Wildlife Refuge, which encompasses 43,000 acres just north of the east-central section of the forest. Under existing environmental policy, the leasing and mining of coal is not permitted in the refuge. - 6. The Wayne National Forest in southeastern Ohio (fig. 7). #### HYDROLOGIC INFORMATION AND SUGGESTED PLANS The available hydrologic information for each of the six study areas is presented in three parts. The first part contains three listings as retrieved from the U.S. Geological Survey's National Water Data Exchange (NAWDEX). Each of these listings provides a summary of information about the hydrology at data sites located in the study area. For each National forest area, listing 1 includes sites where streamflow and stage data are being or have been collected. Listing 2 contains sites for which surface-water-quality data are available, and listing 3 identifies wells and springs for which ground-water-quality data are available. The codes used in all listings are explained either directly on the lists themselves, or in tables 2 and 3. Table 2 defines the agency codes and table 3 identifies the state and county-codes. The site codes used for all the listings are explained as follows: GW stands for a well or ground-water data-collection site; LK represents a lake or reservoir station; ME stands for a meteorological data-collection site; SP represents a spring; and SW signifies a river or stream data-collection activity. Eight-digit hydrologic-unit codes are assigned to most of the stations to assist the users in relating these sites to specific drainage basins. The codes refer to the hydrologic catalog units depicted on the U.S. Geological Survey's 1:500,000-scale State Hydrologic Unit Maps. These maps show the surface-drainage boundaries of the units. The State Hydrologic Unit Maps for the areas considered in this report may be obtained from: Branch of Distribution U.S. Geological Survey 1200 South Eads Street Arlington, Virginia 22202 NAWDEX is an especially valuable aid for studies such as this. It provides quick indexing to virtually all relevant hydrologic data-collection sites within the specific area of concern. Although the NAWDEX system has direct access to some large water-data bases, its main strength is in identifying the data sources. The requester is very often referred to 1 or more of over 400 contributing organizations to actually obtain the data. The system can retrieve and sort the source information based on a multitude of hydrological, geographical, and parametrical options. It can also plot data-station locations. Examples of NAWDEX's scope and capabilities for providing and processing large amounts of information about waterresources-data sites are contained in the "Index to Water-Data Activities in Coal Provinces of the United States" (U.S. Department of Interior, Geological Survey, Office of Water Data Coordination, 1979 a and b). This index was prepared by NAWDEX for the Geological Survey's Office of Water Data Coordination (OWDC) and consists of five substantial volumes, each covering a different coal region of the United States. Volumes I and II listed in the references pertain to the Eastern and Interior Coal Provinces,
respectively. Further information on NAWDEX capabilities and services is available from: Program Office National Water Data Exchange (NAWDEX) U.S. Geological Survey 421 National Center 12201 Surrise Valley Drive Reston, Virginia 22092 Telephone: (703) 860-6031 FTS: 928-6031 The second part of the available hydrologic information for each National forest area presents the major ground-water-data sources. For each study area, the Geological Survey, via NAWDEX, can index varying amounts of well and ground-water-quality data. The Survey's Ground-Water Site Inventory (GWSI) File contains large amounts of these data in computer-accessible form; ground-water information in this file includes well ownership, location, construction, water levels, yields, geological unit, and water-quality data. However, the GWSI File remains incomplete, and a substantial amount of well and ground-water-quality data are still available only from state and local offices. Finally, the third part consists of three summaries of references. The entries included in the summaries for each National forest area are chosen so as to provide the reader with a concise bibliography of information most pertinent to his or her needs. Included are only those references and studies which present or analyze field hydrologic data. Not included are feasibility studies, planning reports, and legal decisions. Also excluded are studies not mentioning the water resources (for example, assessments of strictly a geological nature), or which do not investigate actual field conditions (for example, laboratory studies of mine-drainage treatment processes). Bibliographic summary 1 contains relevant information about any hydrologic study or report that assesses an area of less than 1,000 mi², either wholly or partially within the boundaries of the particular National forest study area. The entries in summary 1 are the most useful for preparing tract hydrologic assessments and evaluating impacts of coal mining and reclamation. Summary 2 contains similar information for ongoing or completed work for areas less than 1,000 mi 4, but not within the boundaries of the National forest. Two further stipulations of summary 2 references are that they address only the effects of coal mining on area water resources and that at least part of their area(s) of coverage lies within the same state as the specific National forest area under consideration. references in summary 2 are somewhat less useful for the intended environmental analyses than those in summary 1. Summary 3 includes source information and abstracts of completed reports which address areas of study larger than 1,000 mi² in the same state as the forest, and which (1) address coal mining as it effects the water resources, or(and) (2) present methods of hydrologic analyses directly applicable to the specific National forest area. The references in summary 3 will be of lesser utility for tract-specific assessments, but may provide a means for approximating the gross effects of mining on larger water systems or techniques for estimating unmeasured parameters. The references in each summary are arranged in reverse chronological order; those that are yet to be published are listed first. ### Table 2.--Agency codes used in NAWDEX listings | <u>cc</u> | DDE | | AGENCY | |---|-------------------------------------|---|--| | | | | Federal | | USE
USE
USE
USE
USE
USE
USE | CE
FS
FWS
FWS
GS
TWS | Environmental Protect
Corps of Engineers
Forest Service
Fish and Wildlife Ser
Geological Survey
National Weather Serv
Tennessee Valley Auth | rvice
vice | | | | | Illinois | | IL | 001
003
004 | Illinois Department of
Illinois State Water
Division of Water Res
Department of Transpo
State of Illinois, En | Survey
sources, Illinois | | | | | Indiana | | IN | 001 | Indiana State Board of Pollution Control | of Health, Division of Stream | | | | | Kentucky | | | 001
003 | Environmental Protect | of Natural Resources and
tion
Engineering, Kentucky Department | | | | | Ohio | | ОН | 004 | Ohio Environmental Pr | cotection Agency | | | | | Tennessee | | TN | 001 | Tennessee Wildlife Re | esources Agency | | | | | Virginia | | VA | 001 | Virginia State Water | Control Board | | | | | West Virginia | | | 001
002 | of Natural Resources | ources, West Virginia Department Division, West Virginia Department | | | | | | Table 3.-- State and county codes used in NAWDEX listings | Code | State | Code | State | Code | <u>State</u> | |------|---------------|------|----------------|------|--------------------| | 017 | Illinois (IL) | | KentuckyCon. | 051 | Virginia (VA) | | | Counties | | Counties- Con. | | Counties | | 003 | Alexander | 133 | Letcher | 019 | Bedford | | 059 | Gallatin | 147 | McCreary | 021 | Bland | | 069 | Hardin | 165 | Menifee | 023 | Botetourt | | 077 | Jackson | 175 | Morgan | 045 | Craig | | 087 | Johnson | 189 | Owsley | 051 | Dickenson | | 151 | Pope | 193 | Perry | 071 | Giles | | 165 | Saline | 197 | Powell | 121 | Montgomery | | 181 | Union | 199 | Pulaski | 163 | Rockbridge | | 199 | Williamson | 203 | Rockcastle | 173 | Smyth | | | | 205 | Rowan | 185 | Tazewell | | | | 235 | Whitley | 191 | Washington | | | | 237 | Wolfe | 195 | Wise | | | | | | 197 | Wythe | | Code | State | Code | State | Code | State | | 018 | Indiana (IN) | 039 | Ohio (OH) | 054 | West Virginia (WV) | | | Counties | | Counties | | Counties | | 013 | Brown | 009 | Arthens | 023 | Grant | | 025 | Crawford | 053 | Gallia | 025 | Greenbrier | | 037 | Dubois | 073 | Hocking | 063 | Monroe | | 071 | Jackson | 079 | Jackson | 071 | Pendlegon | | | Lawrence | 087 | Lawrence | 075 | Pocahontas | | 105 | Monroe | 111 | Monroe | | Randolph | | 117 | Orange | 115 | Morgan | 093 | Tucker | | 123 | Perry | 127 | Perry | | | | | | 145 | Scioto | | | | | | 167 | Washington | | | | Code | State | Code | State | | | | 021 | Kentucky (KY) | 047 | Tennessee (TN) | | | | | Counties | | Counties | | | | 013 | Bell | 049 | Fentress | | | | 051 | Clay | 133 | Overton | | | | 065 | Estill | | | | | | 109 | Jackson | | | | | | 125 | Laurel | | | | | | 129 | Lee | | | | | | 131 | Leslie | | 10 | | | | | | | TO | | | Several bibliographies are available which contain extensive lists of references on all the influences of coal mining. These include: - Averitt, P., and Lopez, L., 1972, Bibliography and index of U.S. Geological Survey publications relating to coal, 1881-1970: U.S. Geological Survey Bulletin 1377, 173 p. - Gleason, V. E., 1980, Coal and the environment abstract series, mine drainage bibliography 1929-1980: Environmental Protection Agency doc. no. EPA-600/7-80-113, 184 p. - Gleason, V. E., and Russell, H. H., 1977, Coal and the environment abstract series, mine drainage bibliography 1910-1976: U.S. Environmental Protection Agency doc. no. EPA-600/2-77-082, 288 p. - Patricoski, M. L., Daniels, L. K., and Sobek, A. A., 1979, A. selective bibliography of surface coal mining and reclamation literature, Vol. 2, Interior Coal Province: Argonne National Laboratory, Argonne, Illinois, 152 p. - Walker, F. K., 1976, Bibliography and index of U.S. Geological Survey publications relating to coal, 1971-1975: U.S. Geological Survey Circular 742, 32 p. - Weiss, N. E., Sobek, A. A., and Streib, D. L., 1977, A selective bibliography of surface coal mining and reclamation literature, Vol. I, Eastern Coal Province: Argonne National Laboratory, Argonne, Illinois, 158 p. - U.S. Department of Agriculture, Northeastern Forest Experiment Station, 1980, An annotated bibliography of surface-mined area reclamation research: Berea, Kentucky, 59 p. To provide a basis for evaluating the topical coverage of ongoing or completed hydrologic investigations for each area, a matrix of investigation categories is presented (table 4). Each reference in each of the forest area's bibliographic summaries is placed in one or more of the investigation categories listed vertically in the left column of table 4. Categorization of the references is based on the information in the annotated bibliography. At the end of the section on available hydrologic information is a brief section presenting sources of precipitation data. These data provide the chemical quality of the water resource before it enters the terrestrial part of the hydrologic system, and they are needed input for rainfall-runoff modeling. Since most of the precipitation information relevant to the study areas is associated with relatively few regional networks, it is more appropriate to provide a single discussion of availability of these data, rather than to address the issue for each study area individually. Table 4, -- Number of hydrologic investigations pertinent to each major invastigation category for each National forest study area. (Some investigations are counted in more than one category. All investigations used in formulating this matrix are contained in supplemental data B, D, F, H, J, and L) | | Daniel | Boone | Hoo | Hoosier | Jefferson | reon | Monongahela | ihe1a | Shav | Shavnee | Wayne | 91 | |----------------------|-----------------|-------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------| | Investigation | Within | ٢ | Within | Outside | Wichin | Outside | Vithin | Outside | Within | Outside
of . | Wichin | Outside | | | bound-
aries | - 1 | bound-
aries | STREAM SYSTEMS | | | | | • | | | | | | | | | Streamflow | 8 | 20 | - | 9 | 3 | 9 | 2 | , | 3 | , | 0 | _ | | Water quality | 11 | 77 | 6 | 15 | S | 7 | 10 | 36 | 80 | 12 | 7 | 20 | | Sed fmen
t | 4 | 13 | 7 | 5 | 3 | 2. | 2 | 7 | 1 | ş | 1 | 7 | | Biology | 7 | \$ | 4 | 2 | 3 | 2 | 2 | 9 | 3 | | 3 | 7 | | Modeling | 0 | 1 | 1 | 2 | 0 | 1 | 0 | E | 1 | | 0 | o | | GROUND-WATER SYSTEMS | | | | | | | | | | | | | | Flow systems | ĵ | 9 | 2 | s | 4 | o | 7 | 5 | S | 11 | 1 | 4 | | Water quality | 3 | 7 | 2 | 80 | 4 | 1 | 3 | ħ | ٥ | 13 | 1 | 8 | | Modeling | 0 | 0 | o | 1 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 1 | | LAKES AND RESERVOIRS | | | | | | | | | | | • | | | Water quality ' | - | 1 | e, | 4 | 2 | 0 | 3 | 2 | 3 | 3 | 0 | 7 | | Biology | 2 | 0 | 2 | 2 | 0 | 0 | 1 | 0 | 2 | 3 | 1 | 1 | | RECLAMATION | 0 | 7 | - | - | 0 | 0 | 7 | ~ | 0 | 5 | ~ | • | #### The Daniel Boone National Forest Area #### Setting ' The Daniel Boone National Forest, located in eastern Kentucky, is comprised of two distinct sections (fig. 2). The western section forms a narrow strip 140 mi long on the western edge of the Cumberland Plateau. The other section, the Redbird Purchase Unit, is made up of portions of Clay, Knox, Leslie, and Towsley Counties, and lies in the eastern part of the plateau. The geographic information that follows in this section is taken from a report published by the U.S. Department of Agriculture, Forest Service (1978). Over 2,000,000 acres of land lie within the boundaries of the forest; however, only 660,000 acres are administered by the Forest Service. Almost 97 percent of the Federally owned National Forest area is classified as forest land. The privately owned lands within the boundaries are mostly forested or small farms. The surface of Daniel Boone National Forest is characterized by steep slopes, narrow valleys, and cliffs. It is underlain by layers of sedimentary rocks that slope gently toward the southeast. The Mountains and Eastern Coal Fields physiographic region, part of the Cumberland Plateau section of the Appalachian Plateau Province, encompasses most of the area of the forest. Altitudes range from 800 to 2,300 ft, with steeper slopes and more sharply peaked ridgetops in the northern sections. Soils vary from strongly acidic to calcareous and clayey, and fertilities range from low to high, depending on location. The forest is drained by three major rivers; the Licking, Kentucky, and Cumberland River basins encompass areas in the northern, central (including the Redbird Purchase Unit), and southern parts, respectively. Rainfall over the forest is evenly distributed throughout the year. Average annual precipitation is 46 in., and average yearly snowfall ranges from less than 6 in. to over 4 ft. Variations in elevation and terrain affect the quantity and character of the precipitation falling in different parts of the forest. All the main streams in the area flood aperiodically. The soils are relatively shallow and they become quickly saturated during periods of rain. The steep slopes quickly direct the rainfall to intermittent stream channels, and very rapidly, of ten within minutes, the major tributaries begin to swell. The shallow soils and steep slopes also prevent storage of substantial amounts of precipitation in the groundwater system. During periods of sparse rainfall, when streams are fed solely by ground water, flows in the rivers and creeks of the forest drop significantly; this is especially apparent in the fall of the year. Figure 2.--Location of Daniel Boone National Forest study area and relevant hydrologic catalog units. #### Available Hydrologic Information Supplemental data A (p. 67) contains NAWDEX listings 1, 2, and 3 for the Daniel Boone National Forest study area. Supplemental data B (p. 91) is an annotated bibliography of hydrologic studies pertinent to the Daniel Boone National Forest study area. Refer to the discussion on pages 7 and 8 for an explanation of the criteria for selecting and including stations, studies, and publications in each of the listings and summaries. Stations and references relevant to the Tennessee areas within the study area immediately follow those for Kentucky in each listing and summary. A significant amount of ground-water-quality data for the Daniel Boone National Forest area can be obtained from the Kentucky and Tennessee district offices of the U.S. Geological Survey. Listing 3 in supplemental data A indexes more than 90 wells and springs for which ground-water data are available through the Survey's National Water Data Storage and Retrieval System (WATSTORE) Water-Quality File and from Faust and others (1980). No ground-water or well data are available in the U.S. Geological Survey's GWSI File for the study area. However, both the Kentucky District of the U.S. Geological Survey (Water Resources Division) and the Tennessee Division of Water Resources have a considerable amount of these data in their office files. Information such as well-water levels, lithologic descriptions, hydraulic measurements, pumpage records, and well descriptions are available. The Tennessee Division of Water Resources has an estimated 1,000 well-completion reports dating back to 1963 for Fentress and Overton Counties. The information in the Kentucky and the Tennessee files is not computerized. To obtain ground-water information for the Tennessee parts of this study area, direct the request to: Director, Tennessee Division of Water Resources 4721 Trousdale Nashville, Tennessee 37219 Telephone: (615) 741-6860 FTS: 835-6860 #### Evaluation of Coverage A sizable hydrologic data base exists for the Daniel Boone National Forest area (supplemental data A, p. 67). The U.S. Army Corps of Engineers and U.S. Geological Survey are responsible for collecting most of the surface-water-flow-and-quality data. The ground-water-quality data available in the Geological Survey's WATSTORE Water-Quality File can be readily retrieved and manipulated. A number of investigations address the effects of coal mining on the flow, water quality, and sediment characteristics of streams within this study area. The U.S. Forest Service's Northeastern Forest Experiment Station in Berea, Ky., has completed many such studies in eastern Kentucky, especially in the Breathitt County area (supplementary data B, p. 91; references DB/S2-1, 5, 9, 12, 16, 19, 20, 22, and 23). Perhaps the most extensive and best known small-stream study in the area is the U.S. Geological Survey's investigation of the Beaver Creek basin (supplemental data B; reference DB/S1-1, p. 93). There are also 12 studies that investigate the biological organisms in the streams within or near the coal-mined areas. Most of the biological studies in Tennessee are authored by persons associated with Tennessee Technological University in Cookeville (supplemental data B, p. 91; references DB/S1-7, 9, 10, 11, and DB/S3-15). Several deficiencies are apparent from an examination of the references in table 4 and supplemental data B: - 1. There is little information on the ground-water hydrologic systems in eastern Kentucky, or how they are influenced by surface or deep mining. - 2. Analysis and prediction of the hydrologic conditions in small basins and in ground-water systems by modeling techniques are just now being initiated. These techniques will probably not be ready for broad-scale application in this forest area for several more years. - 3. Few studies address the hydrologic impacts of mining in the larger stream basins in this forest area. - 4. Although there are several sizable lakes and impoundments within or near the Daniel Boone National Forest area, there are few studies which address the influence of coal mining on these water bodies. #### Suggested Plan for Future Hydrologic Study A regional study of ground-water characteristics before, during, and after mining is needed in the Daniel Boone National Forest area. However, the existing data base must first be evaluated, organized, and put into a form which can be readily utilized before a study of the ground-water resources of the forest as a whole is undertaken. It is therefore suggested that the Kentucky District of the U.S. Geological Survey first study only a representative portion of the forest with known coal reserves. This study can be designed to define natural ground-water flow and quality conditions, evaluate the existing influences of coal mining on the ground-water resources, and predict hydrologic conditions in the future, if coal mining proceeds as planned. Based on results of this intensive areal study, a strategy can be developed to obtain the data and evaluate the ground-water resources in the rest of the Daniel Boone National Forest. Because of the extensive hydrologic investigation in the Beaver Creek basin (supplemental data B; reference DB/S1-1, p. 93), this watershed is an excellent location to begin a study which identifies and assesses the hydrologic effects of mining and reclamation by means of numerical modeling techniques. These techniques can be applied to predict runoff in response to rainfall, and to predict small-stream sedimentation and water-quality characteristics. As with any effort of this type, the existing data base may initially need to be supplemented or reworked to fit the input requirements of the chosen models. Of the six National forest areas addressed in this report, the Eastern States Director of BLM lists the Daniel Boone National Forest (Kentucky) as the area of highest priority for technical investigations activities and Federal coal leasing in the East (Hildebeidel, R. L., Director, Eastern States Office, Bureau of Land Management, June 1981, in memorandum to the Chief Hydrologist, U.S. Geological Survey, Water Resources Division). To fully understand the surface-water resources in this coal-producing area, specific large drainages of the forest need to be studied more intensively. Areas for this study would be smaller than those addressed in the Geological Survey's areal assessments in the Eastern Coal Province (supplemental data B, p. 91; references DB/S3-1 and 14), but large enough to include all areas of the forest in three to
five separate studies. The purpose of these investigations is to define the water resources of each drainage and to highlight and investigate water-quality problems related to coal mining. types of studies would provide an in-depth evaluation of coal mining and reclamation in the larger watersheds. Furthermore, they could serve as a basis for evaluating how well small-basin investigations and modeling can be extended to predict impacts on larger streams. #### The Hoosier National Forest Area #### Setting Woodland makes up 53 percent of the Hoosier National Forest, located in south-central Indiana (fig. 3). Although there are 645,000 acres of land within the forest boundaries, only 186,000 acres are Federally owned and managed. The rest of the information and data in this section is taken from the Hoosier National Forest Land System Soil Resource Inventory (Garner, 1979). The Hoosier National Forest lies in the Norman Upland, Mitchell Plain, and Crawford Upland systems of the unglaciated portion of the Highland Rim Section of the Interior Low Plateau province. The Norman Upland, which includes the northern section of the forest, is characterized by narrow, flat-topped ridges and deep, V-shaped valleys. The Mitchell Plain includes some of the central portion of the forest and is marked by sinkhole depressions and knob or ridge-like divides. The southern section of the Crawford Upland contains a diversity of land-surface features including ridges, hills, trench-like valleys, wall-like bluffs, sinkholes, waterfalls, gorges, and caves. Altitude in the forest ranges from about 350 to 1,000 ft. Hoosier Forest is underlain by alternating units of sandstone, shale, and limestone of Mississippian and Pennsylvanian age. Limestone caves play a significant role in the forest drainage and make the construction of reservoirs difficult in certain areas. Gypsum, oil and gas, limestone, sand and gravel, quartz, whetstone, and coal are minerals of potential commercial value found in the forest. Over the entire forest, the average annual precipitation is 44 in.; annual snowfall averages 18 in. Temperatures range from a July average daily maximum of 88.5°F to an average daily minimum of 22.1°F in January. Figure 3.--Location of Hoosier National Forest study area and relevant hydrologic catalog units. #### Available Hydrologic Information Supplemental data C (p. 135) presents the three listings of hydrologic data stations for the Hoosier National Forest area. Supplemental data D (p. 147) is an annotated bibliography of references pertinent to hydrology and the influences of coal mining in this area. See pages 7 and 8 for an explanation of the types of data stations, references, and studies included in each listing and summary. For this forest area, little ground-water information is currently available in machine-readable form; listing 3 in supplemental data C (p. 144) indexes only four wells. However, the Indiana District of the U.S. Geological Survey is now in the process of reviewing ground-water information from 26 counties in southwestern Indiana and preparing it for the GWSI File. Although data from only the western portions of the Hoosier National Forest are included in this review, these are the principal sections of the study area where coal mining is considered feasible. Sources of this information are the Indiana Geological Survey in Bloomington, Ind., and the State Board of Health, State Department of Natural Resources, and U.S. Geological Survey in Indianapolis, Ind. Even though, collectively, these sources have records for approximately 10,000 wells in this 26-county area, data from only about one-tenth of that number are being entered into the GWSI File because of data-selection criteria. Until all the ground-water information is processed into this file, or if more than just the GWSI information is desired, an investigator must contact the above agencies individually to gain access to their in-house files; machine processing of the data from the in-house files is not possible. A report by the U.S. Geological Survey evaluates the present scope of the State's ground-water data network and indexes a considerable amount of ground-water data collected since 1935 (Marie, 1976). To obtain current information about the status of ground-water-data availability in the Hoosier National Forest area and southwestern Indiana, contact the District Chief of the U.S. Geological Survey's Water Resource Division office in Indianapolis. #### Evaluation of Coverage Relatively little monitoring-site data are indexed by NAWDEX for this study area (supplemental data C, p. 135). Streamflow and ground-water-quality data are especially sparse (listing 1, p. 136; and listing 3, p. 144). The U.S. Forest Service and the U.S. Geological Survey are the major sources of the data which are available. The ground-water systems of the Hoosier National Forest are addressed in only a few general, broad-areal investigations in supplemental data D (p. 147). The data being compiled by the U.S. Geological Survey for entry into the GWSI File should greatly facilitate more intensive study of the ground-water resources in the coal-mining areas of Indiana. A number of studies (supplemental data D, p. 147; references H/S1-1, 4, 8, 9, 10, and H/S2-7, 8, 10, 11, and 13) addressing the water resources in or near the Hoosier National Forest are available from the Water Resources Research Center at Indiana University in Bloomington, Ind. Most of these are concerned with the water quality, sedimentation, and biological characteristics of Monroe Reservoir and the Potoka River and Busseron Creek watersheds. Eight reports by the U.S. Geological Survey (supplemental data D, p. 147; references H/S1-2, 3, 5, 6, 7, and H/S2-2, 3, and 4) evaluate mining's impact on the hydrology of small-stream basins. #### Suggested Plan for Future Hydrologic Study What is needed now is to extend the analysis in these small-area studies to include numerical techniques which model and predict the influences of coal mining on streamflow characteristics and ground-water quality. The Indiana District of the U.S. Geological Survey is currently participating in a project to verify surfacewater hydrologic simulation models for basins in the southeastern section of the state. Areas of the Hoosier National Forest need to be included in this verification as well. The ground-water systems of the Hoosier National Forest need better definition. After the ground-water information in the forest areas is evaluated and put into a machine-readable form, there needs to be a regional assessment of the impacts of deep and strip mining on aguifer characteristics and ground-water flow. Lake systems in southern Indiana, including last-cut lakes, which are highly visible, lasting hydrologic disturbances left by strip mining, require more investigation. Located near Bloomington and Indiana University, Monroe Lake is well studied, but the lakes and impoundments of lesser size are investigated much less extensively. Study of their water, its origin and nature, and the factors influencing it, may provide information that could lead to more effective reclamation and management practices. Studies which specifically address reclamation and its influence on hydrologic resources are also deficient for this study area. Reclamation is usually studied as one of several land-use classifications found in areas of active coal mining. Instead, reclamation practices need to be investigated separately and more intensively; the consequences of following specific land-reclamation scenarios need to be better understood. #### The Jefferson National Forest Area #### Setting The information that follows is obtained from the U.S. Soil Conservation Service, Agricultural Handbook (Austin, 1965). There are approximately 700,000 acres of Federally owned land in the Jefferson National Forest, located principally in western Virginia (fig. 4); a small portion of the forest extends into Monroe County, West Virginia. The northeastern two-thirds of the forest lie in the Blue Ridge physiographic province, with the rugged Blue Ridge Mountains traversing from the southwest to the northeast. In the north, the mountains have steep slopes and sharp ridges and the valleys between are narrow and also steep. Elevations in the forest range from about 1,500 to 5,729 ft, the latter being the height of Mt. Rogers in western Grayson County. The southwestern portion of Jefferson National Forest is in the Southern Appalachian Ridge and Valley physiographic province. In this portion, the valleys and ridgetops are broader and flatter than in the north or west, and elevations range from 1,000 to just over 4,000 ft. The extreme western section of the forest is in the Appalachian Plateau. Most of the mountainous areas are forested, with many small and medium-sized farms in the valleys and coves and also in the hilly plateau of the western section of the forest. The cleared land is used for grazing cattle and growing feed crops, fruits, and vegetables. These farms can usually provide only a part-time livelihood for their occupants. Variations in elevation and terrain significantly influence the weather conditions in different locations of the forest. Average annual precipitation ranges from 35 to 50 in., with the greatest quantities in the midsummer and midwinter months, and the least in the autumn. Average annual temperature is 50° to 60°F, depending on elevation. Figure 4.--Location of Jefferson National Forest study area and relevant hydrologic catalog units. #### Available Hydrologic Information Streamflow and water-quality data stations for the Jefferson National Forest study area are indexed in supplemental data E (p. 179). Annotated bibliographies of references germane to coal mining and water resources in this area are found in supplemental data F (p. 193). For an explanation of the selection criteria for stations and references in each of the three listings and
summaries, refer to the discussion on pages 7 and 8. There are 63 wells for which data are available in the Geological Survey's GWSI File. Two Virginia State agencies also have a substantial amount of groundwater data. They are: The Virginia State Water Control Board P.O. Box 11143 2111 North Hamilton Street Richmond, Virginia 23220 The Virginia State Health Department Division of Water Program P.O. Box 1096 Abingdon, Virginia 24210 The Virginia State Water Control Board can provide information for about 100 wells per county in the western part of the State. Available from this agency are well depths, lithological information, and, for about 60 percent of the wells, water-quality data. These computerized files are developed mainly from drillers' logs and are now being updated to include data on the location of water-bearing zones. The files of the Virginia State Health Department contain only well locations and ground-water-quality data. Some of the data from the latter agency are stored in an in-house computer system. One particularly notable study conducted by the U.S. Forest Service inventories all phases of the water resource within the Jefferson National Forest (supplemental data F; reference J/S3-2, p. 204). Also notable are the three Planning Bulletins issued by the Virginia State Water Control Board, which address the quantity and quality of ground water in Buchanan, Carroll, and Dickenson Counties (supplemental data F, p. 193; references J/S1, 2, and J/S2-2). #### Evaluation of Coverage NAWDEX indexes 27 streamflow and 33 water-quality-data stations for the Jefferson National Forest area, but lists only three sites where ground-water data have been collected (supplemental data E, listing 3, p. 190). The main source of streamflow and stage data is the U.S. Geological Survey, but surface-water-quality data can be obtained from seven different agencies. The Virginia State Water Control Board and the U.S. Environmental Protection Agency are the sources of most of the water-quality data. Although there is little ground-water data from this study area indexed in NAWDEX, the U.S. Geological Survey, the Virginia State Water Control Board, and the Virginia State Board of Health can all provide substantial quantities of well and ground-water information. The Survey's data in the GWSI File are mostly from wells in the extreme western portion of Virginia, near the tri-state boundary with Kentucky and West Virginia. However, for the study area as a whole, the Virginia State Water Control Board and Health Department retain a large amount of ground-water data, most of which can be easily accessed from a computerized storage system. Deficiencies in all areas topical coverage of water-resources investigations pertinent to the Jefferson National Forest area are apparent from an examination of table 4 (p. 12) and the references in supplemental data F (p. 193). - 1. Although a few studies address the condition of the ground water in the study area, there are no reports that present a regionalized picture of the ground-water system of western Virginia or of Jefferson National Forest area. - 2. There are few references which assess the hydrology of the Jefferson National Forest study area, or which assess the impact of coal mining on the water resources of Virginia. - 3. Several references address small-stream water quality and flow. These are too few, however, to provide the base of information necessary to predict hydrologic conditions in unmonitored basins. - 4. Hydrologic modeling, lake (reservoir), and reclamation studies are lacking. #### Suggested Plan for Future Hydrologic Study One of the most pressing needs for the Jefferson National Forest area is to conduct a regional ground-water-systems study based on the existing substantial data base. The study can investigate ground-water levels, movement, and quality, and predict direction and rate of travel of ground-water contamination. An investigation of this nature cannot only characterize ground-water conditions as they are influenced by coal mining, but can also depict the natural conditions and the effects of the reclamation process as well. To characterize streamflow and water-quality conditions in all coal areas of the forest, it is suggested that a project be undertaken to calibrate and verify hydrologic models for small watersheds in the study area. Stream sedimentation processes need to be especially emphasized in the modeling project. It is important to address the effects of mining activities on stream-channel structure and geometry, as well as the amount and size of sediment that is transported. One investigation suggested by U.S. Geological Survey personnel in Virginia entails identifying aquifer properties of typical coal-bearing rocks around a reservoir system. Field data would be compared to numerical simulation results, which would predict aquifer response to fluctuations in reservoir stage. In this investigation, the interactions of reservoirs and the ground-water system would be studied, and, if mining was taking place in the vicinity, the subsurface effects of mining or reclamation on the reservoir could be monitored. A second suggestion is to monitor sedimentation and water-quality processes in reservoirs located in areas of coal mining. This investigation could possibly be blended with the previous one to make a larger, integrated study of coal mining and its total effect on a reservoir system. #### The Monongahela National Forest Area #### Setting All geographic information presented in this section is taken from the Monongahela National Forest Land Management Plan (U.S. Department of Agriculture, Forest Service, 1977). The Monongahela National Forest lies entirely in eastern West Virginia (fig. 5). The total area within the boundaries of the forest is about 1,650,000 acres, and of that, about 850,000 acres are Federally owned. The Monongahela Forest is divided between two physiographic provinces. The eastern portion lies in the Ridge and Valley province and is characterized by mountainous terrain and long, narrow ridges. Elevations in this portion range from about 900 to over 4,000 ft, with a mean of about 2,500 ft. The western portion of the forest, where most of the coal reserves are located, falls in the Allegheny Plateau province. The mountains in the western portion are broader, more massive, and separated by narrow valleys. Coal is the most abundant mineral resource of economic value found in the forest. Oil, gas, limestone, and some iron and silica are also found in lesser amounts. The Monongahela National Forest is underlain by a variety of sedimentary rocks of Ordovician to Pennsylvanian age. The natural water associated with these rocks ranges from buffered alkaline to highly acidic. Precipitation in the western areas of the forest has a notable acidity (pH 3.5 to 4.5). In all areas of the forest, the character and frequency of rainfall affect the pH and buffering capacity of stream water. Major streams in the Ridge and Valley province of the forest flow mainly to the northeast or southwest, with numerous short tributaries. In the Allegheny Plateau province, the numerous streams are typically very winding and do not have a dominant direction of flow. There are no natural lakes in the National Forest, but there are six artificial impoundments, ranging in size from 3 to 164 acres. Figure 5.--Location of Monongahela National Forest study area and relevant hydrologic catalog units. #### Available Hydrologic Information Supplemental data G (p. 208) indexes 27 streamflow, 195 surface-water-quality, and 38 ground-water-quality monitoring sites. Although a total of eight different agencies are listed as data sources, the majority of the surface- and ground-water-quality information is available from the U.S. Forest Service and U.S. Geological Survey. The latter agency is the only source of area streamflow data. Supplemental data H (p. 230) contains references (with abstracts) of hydrologic studies pertinent to Monongahela National Forest area. For an explanation of the types of data stations, references, and studies included in supplemental data G and H, refer to the discussion on pages 7 and 8. The West Virginia District of the U.S. Geological Survey has catalogued hundreds of wells into the Survey's GWSI File for this study area. Most of these wells also have at least one comprehensive water-quality analysis stored in the Geological Survey's WATSTORE Water-Quality File (indexed in supplemental data G, listing 3, p. 225). Water-quality data for wells in the Greenbrier-Upper New, Little Kanawha, and Potomac River basins are not stored in WATSTORE, but are available in three reports published by the West Virginia Geological and Economic Survey (Chisholm and Frye, 1976; Friel and Bain, 1971; and Friel and others, 1975). #### Evaluation of Coverage Together, the West Virginia Geological and Economic Survey and the U.S. Geological Survey can provide a very large body of ground-water data for the Monongahela National Forest area. If properly interpreted, these data should be sufficient to provide a regional overview of ground-water conditions. Because they are in a published or machine-readable form, the data are easily accessible. There are 16 instances in which references listed in supplemental data H (p. 230) analyze or interpret ground-water flow or ground-water quality. These studies, along with the existing availability of sizable ground-water-data bases, provide a strong basis for undertaking more advanced ground-water investigations in the Monongahela Forest area. Numerous references concerned with the streamflow, water-quality, biological, and sediment characteristics of small and large streams are available for the Monongahela National Forest area. Relative to the other forest areas, this is considered to be adequate coverage of in-stream processes, and no more of this type of investigation is suggested. There are only six impoundments
in the Monongahela National Forest; however, not all of the impoundments have been investigated. An environmental assessment of a tract identified for coal leasing would require some specific information about all water bodies within its borders. Only four investigations in supplemental data H (p. 230) deal directly with the mine reclamation in this forest area. More definitive study of the reclamation process is needed. #### Suggested Plan for Future Hydrologic Study A study to investigate and separate the different hydrologic effects of surface and deep mining is suggested for the Monongahela National Forest area. Factors that need to be investigated include streamflow characteristics and quality, ground-water flow and quality, suspended sediment, and benthic invertebrates. The areal extent of this investigation can probably be limited to relatively small, specific, mined areas. A second, related study can be initiated to consolidate existing ground-water information into a comprehensive regional assessment of ground-water resources in the Monongahela Forest area as a whole. The study can be designed to predict (1) ground-water movement in various physiographic terrains and geological conditions, (2) direction and rate of travel of ground-water contamination, and (3) the impact of mining on ground-water levels and yields. If computer modeling can be successfully applied here, the techniques may be transferable to other coal-producing areas in the Ridge and Valley and Appalachian Plateau provinces. Study of this complex system before, during, and after mining would extend the application of the modeling to the natural system and to reclamation. There is a need for a computer-modeling investigation to predict the flow and water quality of small streams in the Monongahela Forest area. Two goals need to be especially emphasized in the modeling process: (1) to characterize sedimentation processes, and (2) to evaluate fully reclamation's influences on streamflow and quality. #### The Shawnee National Forest Area #### Setting Together, the Shawnee National Forest and the Crab Orchard Wildlife Refuge encompass an area of 256,000 acres in southern Illinois (fig. 6). This is a region "characterized by rugged topography, extensive forest, and numerous streams and rivers. As such, the Shawnee provides a varied landscape not found elsewhere in Illinois. Extensive complex rock formations, bluffs, and associated waterfalls occur throughout the forest" (R. H. Mason, Lands and Watershed Staff Officer, Shawnee National Forest; written commun., 1981). The Federally owned lands within the forest boundaries are mostly forested. Since the Shawnee Forest's establishment in the mid-1930's, many acres of formerly cultivated land have reverted to forests, either naturally or with man's help. The open spaces are mostly privately owned and are used to grow corn and soybeans or to graze livestock. Mason also mentions that the Shawnee National Forest is underlain with rocks of Pennsylvanian, Mississippian, and Devonian age. Mineral resources of the area include oil, gas, coal, fluorspar, lead, zinc, barite, tripoli, refractory clay, sand, gravel, and limestone. #### Available Hydrologic Information Supplementary data I (p. 270) contains listings 1, 2, and 3 NAWDEX retrievals for the Shawnee National Forest study area. Supplemental data J (p. 282) presents references (with abstracts) which are pertinent to coal mining and water resources in this area. Pages 7 and 8 describe the criteria used for selection of stations and references in each of the three listings and summaries. The U. S. Geological Survey is the source of data for all but two of the 30 streamflow measurement stations indexed for the Shawnee National Forest area; however, the data at 14 of these Survey stations span a period of less than 1 year (supplemental data I, listing 1, p. 271). Surface-water-quality data collected by seven different State and Federal agencies at 39 stations are indexed in listing 2 (p. 274). NAWDEX indexes 29 wells in the Shawnee National Forest area for which ground-water-quality data are available. The U.S. Forest Service in Harrisburg, Ill., maintains a substantial file of ground-water-quality data from water-supply wells in the Shawnee National Forest. The U.S. Geological Survey's GWSI File contains no well data for this area. Figure 6.--Location of Shawnee National Forest study area and relevant hydrologic catalog units. The most complete source of ground-water-quality information is made up of contributions from three Illinois State agencies. The files of the Illinois State Water Survey, the Illinois State Department of Public Health, and the Illinois Environmental Protection Agency contain about 28,000 analyses that are available in a single, computerized, storage-and-retrieval system. The analyses are of samples collected from water-supply, industrial, irrigation, and domestic wells. Although over 90 years of records are on file, 83 percent of the data are from samples collected since 1940. Data are available for major inorganic constituents, trace elements, physical parameters, and gases, although the actual parametric coverage varies from sample to sample. Virtually no data are available for synthetic organic compounds in Illinois ground water. Three noteworthy limitations to these data are: (1) they represent over 90 years of sample collection and analysis by seven different laboratories, leading to questions of analytical consistency; (2) since some wells were sampled specifically because of their water-quality problems, the data base is not a random sampling of existing ground-water conditions; and (3) source-aquifer information is lacking. This ground-water data system can be accessed by contacting: Illinois State Water Survey P.O. Box 5050, Station A Champaign, Illinois 61820 The Illinois State Water Survey also has available water-level data from 101 observation wells measured since the early 1940's, but they are not yet in machine-readable form. #### Evaluation of Coverage The Shawnee National Forest study area has an extensive and well organized base of available ground-water data and information. The availability of ground-water data maintained by the U.S. Forest Service, and the sizable, computerized file maintained by the Illinois State Water Survey should greatly simplify the ground-water-data acquisition tasks for future studies. Ground-water-flow and quality conditions in and near coal-mining areas of the State have been studied extensively by the Illinois State Water Survey, Illinois Geological Survey, and others (supplemental data J, p. 282). Table 4 shows that a large number of water-quality investigations have been conducted in coal-mining sections of Illinois, considering the relatively small size of this forest study area. However, comprehensive information on small-stream sedimentation and biota is deficient, as is the application of techniques to predict stream conditions in unmonitored watersheds. The effects of reclamation on local hydrology, and of mining on area lakes, including last-cut lakes, have been studied in Illinois. Many of the cited reclamation studies, however, investigated the application of treated sewage sludge on formerly strip-mined lands. These investigations therefore do not represent the naturally occurring conditions which may be encountered in southern Illinois. Also, not all lakes and impoundments on Federal lands within the forest area were studied. Because of the large number of last-cut lakes in this area's landscape and their potential utility, studies of the salient water-resources features of these water bodies are still deficient. #### Suggested Plan for Future Hydrologic Study With such a large and accessible base of ground-water information, it is suggested that an investigation be undertaken in the near future to assess the ground-water resources in Shawnee National Forest area. The investigation needs to address the impact of strip mining and reclamation on ground-water flow, aquifer characteristics, and contaminant movement. Similarly, small-basin, hydrologic modeling can be applied to watersheds in the Shawnee Forest. Computer models can be used to predict streamflow, water quality, and sedimentation characteristics in small streams affected by deep and surface mining. An investigation which attempts to identify the major processes influencing the chemistry of last-cut lakes in the forest would have wide application in Illinois and other areas. The effort should focus on relating local stratigraphy and geology to lake-water quality. Knowledge of these factors could lead resource planners to sound decisions on how to manage these water bodies to make them suitable for a greater variety of post-mining uses. Finally, the influences of mining activities on stream life in this area are documented in only a few instances (table 4, p. 12). It is suggested that stream biological populations of the Shawnee National Forest area be identified prior to coal leasing and compared to similar data collected during and after mining. The purpose of this is to evaluate how well stream biota can serve to monitor the impact of different stages of mining. ## The Wayne National Forest Area #### Setting The geographic information that follows is all derived from written communication with R. G. Moss, Watershed Scientist, Wayne-Hoosier National Forest (July 1981). The Wayne National Forest is divided into three major units and encompasses a total area of 833,000 acres in southeastern Ohio; 175,000 acres of this land are Federally owned and managed (fig. 7). Woodland makes up 64 percent of the forest area. All three units of the Wayne National Forest lie within the Allegheny Plateau physiographic province. The forest is underlain by rock of Pennsylvanian and Permian age. The bedrock is composed of sandstones, siltstone, mudstones, shales, clays, limestones, and coals. All strata slope gently to the
southeast at approximately 20-30 ft/mi. Most of the land surface is dissected by drainage erosion, which cuts steep, V-shaped valleys and leaves narrow ridgetops. Elevations range from 485 to 1,400 ft, with the steepest relief occurring near the forest's major rivers. The larger river valleys, which are broad and filled with glacial sands and gravels, are the only reliable sources of ground water in the forest. The climate of the Wayne National Forest is classified as continental, with large annual and daily ranges in air temperature. Summer high temperatures normally exceed 90°F for about 15 days, and, during an average winter, low temperatures drop to 0°F for about 5 days. Precipitation over the forest averages about 40 in. yearly, only a small fraction of which falls in the form of snow. Rainfall during the summer months is slightly greater than at other times of the year due to an increase in thunderstorm activity. Figure 7.--Location of Wayne National Forest study area and relevant hydrologic catalog units. # Available Hydrologic Information Supplemental data K (p. 308) contains NAWDEX listings 1, 2, and 3 for the Wayne National Forest study area. These listings index the sources of the available data on streamflow and stage, the quality of surface water, and the quality of ground water. Annotated bibliographies of references pertinent to coal mining and water resources in this area are found in supplemental data L (p. 328). Refer to page 8 for an explanation of criteria for selection of the references in each of these three summaries. NAWDEX indexes five wells for the Wayne National Forest area in supplemental data K, listing 3 (p. 325). The U.S. Geological Survey's GWSI File contains information for 15 wells, and the files of the Survey's Ohio District office contain ground-water-quality analyses for 12 wells sampled from 1964 to 1972. Records for over 500,000 wells in Ohio are maintained in the Ground-Water Inventory Section of the Ohio Department of Natural Resources, Division of Water. These data are not in machine-readable form, but the Section has demonstrated its capability for locating and supplying information by filling over 4,000 requests each year. The Section has on file well-completion logs, water-level records, and unpublished theses and dissertations on ground water in Ohio. To obtain information from this agency, contact: The Ohio Department of National Resources Division of Water Fountain Square, Building B Columbus, Ohio 43224 Telephone: (614) 466-7896 #### Evaluation of Coverage For the Wayne National Forest area, streamflow and stream-water-quality data are not as extensive as the lengths of listings 1 and 2 in supplemental data K (p. 309 and p. 312) would seem to indicate. Only 9 of the 28 streamflow stations indexed in supplemental data K, listing 1 (p. 309), have data collected before 1980. Of the 188 surface-water-quality stations indexed by NAWDEX for this study, 93 are associated with intensive data-collection efforts by the U.S. Environmental Protection Agency at the Hocking River and Raccoon Creek abandoned mine sites in 1970 and 1971. The bulk of the available ground-water information managed by the Ohio Department of Natural Resources, Division of Water, is not stored on automatic data-processing equipment. Collating and organizing the ground-water data for the Wayne National Forest area may require significant effort before analysis and interpretation can begin. Studies of the effects of mining and reclamation on small-basin, lake, and subsurface water resources are relatively abundant for areas in Ohio outside the Wayne National Forest area. Generally, however, studies of any kind that assess the hydrologic systems within the forest area are lacking. Other deficiencies are apparent from a study of the references in supplemental data L (p. 328) and table 4 (p. 12): - (1) Investigations that apply numerical simulation techniques to the modeling of the flow and quality of both ground and surface water are lacking. - (2) Studies which regionalize the availability, flow, and quality of the ground-water resource are nonexistant. #### Suggested Plan for Future Hydrologic Study To extend the available resources and expertise, it is suggested that a study be undertaken to apply, calibrate, and verify small-basin, streamflow and water-quality models. The purpose of this study would be to predict runoff in response to rainfall and to model small-stream sedimentation and water-quality characteristics. This effort would probably require adding to the existing base of streamflow, rainfall, and water-quality data available for the Wayne National Forest area. Ground-water and well data need to be inventoried, organized, and evaluated before a portion of the forest can be intensively studied. That portion can be an area of known, mineable coal resources, and be representative of a sizable fraction of the entire forest. The study needs to define natural ground-water quality and flow, evaluate the existing influences of coal mining (including those of the mine spoils) on the ground-water resources, and provide a basis on which to predict future conditions, possibly by using computer models. Based on the findings and the experiences in conducting this study, a strategy can be developed to obtain the data and evaluate the ground-water resources for the other areas of the forest. An intensive investigation of reclamation and water resources in the Wayne National Forest area is also suggested. The investigation can (1) determine the chemical-quality, benthic-invertebrate, and sedimentation characteristics of streams before mining; (2) evaluate the changes that occur in these characteristics during mining and reclamation; and (3) evaluate the effectiveness of reclaiming long-abandoned surface mines in improving stream water quality. ## Sources of Available Precipitation Information Precipitation data are not as plentiful for the National forest areas as are other hydrologic data. Precipitation characteristics have a significant effect on the impacts of surface or deep mining on the terrestrial water resources of the National forests. A multitude of agencies and programs collect precipitation data in the six National forest study areas addressed in this report. Probably the single most comprehensive set of climatological data for this Nation is available from the National Climatic Center (NCC). This agency can supply data on air temperature, dew point, heating and cooling degree days, rainfall, snowfall, barometric pressure, wind direction and speed, solar radiation, and sky cover for approximately 300 National Weather Service stations nationwide. In addition, daily maximum and minimum and total daily precipitation data are available from some 12,000 cooperative observer stations. NCC offers a variety of services such as data and map reproduction, monthly and yearly summaries, preparation and analysis of special statistical summaries, and the evaluation of data records for specific analytical requirements. Information about data and services may be obtained by contacting NCC: U.S. Department of Commerce National Oceanic and Atmospheric Administration Environmental Data and Information Service National Climatic Center Federal Building Asheville, North Carolina 28801 Telephone: (703) 258-2850 Extension 683 FTS: 672-0683 Two reports are available which reference the major sources of precipitation-quality data for the Nation (U.S. Department of Interior, Geological Survey, Office of Water Data Coordination, 1977; and Wisniewski and Kinsman, 1982). These reports provide descriptions of the major recent-past, present, and near-future precipitation monitoring efforts. The report by Wisniewski and Kinsman (1982) is especially useful because it is current and indexes information for 71 precipitation-quality networks. For each network, this report lists sponsoring agency, person to contact, parameters monitored, location, areal coverage, period of operation, and methods of sampling and analysis. The Illinois State Water Survey can provide additional precipitation data not referenced in the preceding publications. This agency has available data from two network investigations it conducted in southern Illinois—the Shawnee Rain Guage Network (1967-70), and the Little Egypt Rain Gauge Network (1957-67). For further information about these and other precipitation data and services available from the Illinois State Water Survey contact: Mr. John Vogel, Assistant Section Head, Meteorology Illinois State Water Survey P.O. Box 5050 Station A Champaign, Illinois 61820 Telephone: (217) 333-4261 FTS: 957-4261 #### SUMMARY OF SUGGESTED PLANS A summary of suggested plans for future hydrologic work in all six National forest areas is presented in table 5. Note that the final suggestion is to be considered for all the forest areas. In general, hydrologic information specific to the water quality of the lakes and impoundments in these National forests is deficient. These are highly visible, hydrologically important water bodies, but there is little knowledge about the water quality of most of them. To provide at least a minimal basis for evaluating the potential impacts of mining, a reconnaissance of all natural, last-cut, and other man-made lakes and impoundments in all six National forest areas is therefore suggested. At least two other investigations are suggested for every National forest area: (1) application of numerical techniques to model streamflow, water-quality, and sedimentation characteristics in small watersheds, and (2) regional ground-water assessments (with or without the use of numerical simulation techniques) specific to each of the forest areas. The objective of both of these studies is to evaluate the hydrologic systems as they are affected or potentially affected by coal mining and reclamation. Both are fundamental to any further detailed analysis of the hydrologic regime, such as would be done in a
tract environmental assessment. At this time, there are not sufficient resources to conduct surface-water modeling and ground-water assessments independently in each National forest study area. It is suggested that pairs of Geological Survey districts jointly undertake these two efforts for their areas, thereby combining manpower and expertise, and extending the areas of application. Because Kentucky and Ohio do not have automated ground-water-data bases, it is suggested that initially these districts independently conduct the ground-water assessments in their forest areas on a small scale. For assessment of the ground water in the other forest areas and for surface-water modeling in all the study areas, it is suggested that the forest areas be combined into the following three pairs: - (1) The Daniel Boone and the Wayne National Forest areas (involving the Kentucky, Tennessee, and Ohio Districts of the Geological Survey). - (2) The Hoosier and the Shawnee National Forest areas (involving the Indiana and Illinois Districts of the Geological Survey). - (3) The Jefferson and Monongahela National Forest areas (involving the Mid-Atlantic and West Virginia Districts of the Geological Survey). Pairing of the forests in this manner is based on the proximity to one another and physiographic similarities. In addition to those discussed above, there are one or two additional investigations recommended for each forest area (table 5). These additional studies reflect the peculiar hydrologic informational needs of particular geographic areas, or take into account the special talents, strengths, or interests of the specific districts. # Table 5.-- Summary of investigations suggested for each National forest area #### A. Daniel Boone National Forest - (1) Intensively study ground-water systems in a representative portion of forest. - (2) Develop a regional ground-water investigation of the entire forest. - (3) Kentucky-Ohio joint application of numerical models to streamflow, water quality, and sedimentation characteristics in selected small basins of the forests. - (4) Intensively study the net effects of coal mining and reclamation on the forest's larger watersheds. #### B. Hoosier National Forest - (1) Indiana Illinois joint investigation to define ground-water resources in forest areas. - (2) Indiana Illinois joint investigation to study the water quality in last-cut lakes and flow interrelationships between ground-water and lake systems. - (3) Indiana Illinois joint application of numerical models to streamflow, water quality, and sedimentation characteristics in selected small basins of the forests. #### C. Jefferson National Forest - (1) Virginia West Virginia joint investigation to evaluate ground-water systems in forest lands. - (2) Evaluate aquifer properties, water quality, and sediment characteristics in and around a reservoir system located in a coal-producing area of the forest. - (3) Virginia West Virginia joint application of numerical models to streamflow, water quality, and especially sedimentation characteristics in selected mined and reclaimed basins of the forests. #### D. Monongahela National Forest - (1) Separate the effects of surface and deep mining on the hydrologic system. - (2) West Virginia Virginia joint investigation to evaluate ground-water systems in forest lands. - (3) West Virginia Virginia joint application of numerical models to streamflow, water quality, and especially sedimentation characteristics in selected mined and reclaimed basins of the forests. # Table 5.--Summary of investigations suggested for each National forest area--Continued #### E. Shawnee National Forest - (1) Illinois Indiana joint investigation to define ground-water resources in forest areas. - (2) Illinois Indiana joint application of numerical models to stream-flow, water quality, and sedimentation characteristics in selected small basins of the forests. - (3) Illinois Indiana joint investigation to study the water quality in last-cut lakes and flow interrelationships between ground water and the lake systems. - (4) Identification and estimating the populations of biota in forest streams. #### F. Wayne National Forest - (1) Ohio Kentucky joint application of numerical models to streamflow, water quality, and sedimentation characteristics in selected small basins of the forests. - (2) Intensively study ground-water systems in a representative portion of the forest. - (3) Develop a regional ground-water investigation of the entire forest. - (4) Evaluate the effects of mine reclamation on the water resources of selected sites. ### G. All Forest Areas (1) Hydrologic reconnaissance of all major lakes and impoundments. Figure 8 suggests a sequence and estimates a duration for the investigations presented in table 5. Since the scope of each of these investigations must yet be developed, cost estimates for the work in this report can only be considered rough approximations. For project years 2 to 4, the sum total of estimated project costs is 1.5 million dollars per year. For project years 1, 5, and 6, the funding required is about half that amount. Timing and duration suggestions for these projects are also approximate, and are very dependent upon district schedules and competing priorities. The hydrologic investigations suggested in this report are not fully developed with regard to scope and approach; only very general descriptions of the purposes and objectives of the suggested studies are presented. The tasks of gathering, organizing, and evaluating all existing information and developing a sound and thorough project plan remain. These are time-consuming tasks that require considerable effort be spent studying existing information. However, only after such effort is expended can a proposed investigation truly take shape. The NAWDEX listings in supplemental data A, C, E, G, I, and K index more monitoring-station data for some National forest areas than for others. This report cannot analyze how many of these data are needed; it can only identify relative deficiencies. However, it is safe to say that all the data necessary to perform the suggested investigations are not now available. There is a tendency to rely heavily on computer modeling techniques to gain an understanding of the hydrology of an area where little or no water resources data are available. However, to be applied properly, these techniques still require the user to pay strict attention to the type, form, amount, and quality of data applied to the anlysis. Even with these powerful analytical tools, a significant portion of the effort in the proposed hydrologic studies must still be for design of the networks, and the collection, verification, organization, and processing of the data. | | NATIONAL FOREST
AREA | PROJECT
YEAR 1 | PROJECT
YEAR 2 | PROJECT
YEAR 3 | PROJECT
YEAR 4 | PROJECT
YEAR 5 | PROJECT
YEAR 6 | |--------|--------------------------|-------------------|----------------------------|---|-------------------|-------------------|-------------------| | ¥. | Daniel Boone | | | (1) | | (2) | | | | (Kentucky and Tennessee) | | (3) | | (4) | | | | | | | (1) | | | | | | æ. | Hoosier | | | (3) | | (2) | | | | (דוות דמוומ / | | | (1) | | | | | | | | | | | (2) | | | ບ່ | Jefferson | | (3) | | | | | | | (Vilginia) | | | | | | | | | | | | (6) | | (1) | | | Ġ. | Monongahela | ı | (3) | 777 | | | | | | (West Virginia) | | | | | | | | | | | (1) | (2) | | | | | m
m | Shawnee | 1 | !
!
!
!
!
! | | | (3) | | | | (Illinois) | | | | | (4) | | | | | | (1) | 1 | | | | | ᅜ | Wayne | 1 | | | (3) | | | | | (01110) | | | | | (4) | | | | | | | | | | | | G | All forest areas | (Lake and | reservoir | reconnaissance) | | | | Figure 8.--Approximate sequence and durations of the hydrologic investigations suggested for six National forest areas. (Investigations are identified by number above each time line.) (Refer to table 5 for identification of each recommended investigation.) #### REFERENCES - Austin, M. E., 1965, Land resource regions and major land resource areas of the United States: U.S. Department of Agriculture, Soil Conservation Service, Agricultural Handbook, 296, 65 p. - Chisholm, J. L., and Frye, P. M., 1976, Records of wells, springs, chemical analysis of water, biological analyses of water and standard streamflow data summaries from the Upper New River basin in West Virginia Geological and Economic Survey Basic Data Report 4, 78 p. - Faust, R. J., Banfield, G. R., and Willinger, G. A., 1980, A compilation of ground-water quality data for Kentucky: U.S. Geological Survey Open-File Report 80-685, 963 p. - Friel, E. A., and Bain, G. L., 1971, Record of wells, springs, and test borings, chemical analyses of water sediment samples, standard streamflow data summaries and selected drillers' logs from the Little Kanawha River basin in West Virginia: West Virginia Geological and Economic Survey Basic Data Report 2, 76 p. - Friel, E. A., Hobba, W. A., Jr., and Chisholm, J. L., 1975, Records of wells, springs and streams in the Potomac River basins, West Virginia: West Virginia Geological and Economic Survey Basic Data Report 3, 96 p. - Garner, E. D., 1979, Hoosier National Forest land system soil resource inventory: U.S. Forest Service, 19 p. - Marie, J. R., 1976, Preliminary evaluation of the ground-water data network in Indiana: U.S. Geological Survey, Water-Resources Investigations 76-24, 44 p. - U.S. Department of Agriculture, Forest Service, 1977, Monongahela National Forest Land Management Plan: USDA-FS-R9-FES-Adm-77-04, 54 p. - 1978, Technical planning workshop for the timber management plan, Daniel Boone National Forest, Kentucky: Unpublished report on file in the Winchester office of the Daniel Boone National Forest, 33 p. - U.S. Department of Interior, Geological Survey, Office of Water Data Coordination, 1977, Research and monitoring of
precipitation chemistry in the United States—present status and future needs: Federal Interagency Work Group on Precipitation Quality, Reston, Virginia, 75 p. - 1979a, Catalog of information on water data, index to water-data activities in coal provinces of the United States, Volumne I, Eastern Province: Reston, Virginia, 1293 p.. - 1979b, Catalog of information on water data, index to water-data activities in coal provinces of the United States, Volume II, Interior Province: Reston, Virginia, 946 p.. - Van Haveren, B. P., and Koss, L. C., 1980, Hydrologic considerations in Federal Coal leasing: Symposium on Surface Mining Hydrology, Sedimentology, and Reclamation, Lexington, Kentucky, 1980, Proceedings, p. 55-59. - Wisniewski, Joe, and Kinsman, J. D., 1982, An overview of acid rain monitoring activities in North America: Bulletin of the American Meteorological Society, v. 63, no. 6, p. 598-618. ## SUPPLEMENTAL DATA ### SUPPLEMENTAL DATA A NAWDEX listings of sources of monitoring-site data found in the Daniel Boone National Forest study area. # SUPPLEMENTAL DATA A: LISTING 1 | STATE | ļ, | A A A E Z M I MO | | | | | Z > | > | | | |--|----|--------------------------------|--|--|---|--|--|---|---|--| | March Color Colo | J | INCELUDES NON-CONTRIB AREA | 47
00
00 Y | 88 98 | <u>≻</u>
88 8 | 00
26
67
70 | 8888 | | 8888 | | | Code | | DRAINAGE
AREA
JUARE MILE | യവവ | 486.
61.
245. | 745.
2784. | ÷ | 408.
408.
721. | 44.
31.
77. | 2025. | | | The color of | | AFAEZ MINO | > | | > > | > >Z | z > | > | > | | | The color of | | CON- | 972 | 976 | 931 | 950 | 975 | 976 | 980
973
976 | | | The corr | ı | | · · | | 1921
1906
1975
1960
1907 | 1915
1956
1956
1955 | 1960
1960
1960
1939
1961 | 1975
1953
1915
1941 | 1965
1910
1974
1969 | | | CODE FEW STATION STATION STATION MAME LANTITURE LONGITURE STATION | ' | | 33333
00000 | | X X X X X | N R R R R | | N N N N N N N N N N N N N N N N N N N | S S S K | | | CODE FEE MARKET STATION NAME LANTITURE LONGTITUDE LONGTI | ۱ | | 05
05
05
05 | | | 4444 | | | | | | MARGER 1975 MARKET MAR | , | STATE | | 0221 | 0021 | | | 0221 | | | | CODE | | LONGTITUDE | 0834133
0834201
0833522
0833535
0833555 | | | 0843500
0842708
0842657
0842855
0831815 | 0832815
0832815
0832813
0832807
0841828 | 0841
0833
0832
0832 | 0841
0840
0834
0833 | | | MINNERR E | | LATITUDE | 370450
370817
370924
371043 | 371623
371912
373340
365705 | 370035
373607
371030
364438 | 365025
365149
365205
365307
380239 | 372023
372023
372024
372045 | 37 1348
37 1755
380824
38 1 104 | 365640
365809
374235
374911 | | | CODE NUMBER REPORTING AGENCY OF THE PROPERTY O | | STATION NAME | GOOSE CR NR GOOSEROCK, KY. PACES CREEK NEAR GARRARD, KY RED BIRD RIVER AT BIG CREEK, KY. RED BIRO RIVER NEAR BIG CREEK, KY. SOUTH FORK KENTUCKY RIVER AT ONEIDA, | ONEIDA KY ON SF KENTUCKY R
HORSE LICK C NR LAMERO KY
SF STATION CAMP C NR DRIP ROCK
LAUREL R NR VOX KY
LAUREL R DAMSITE KY | ROCKCASTLE R A ROCKCA SPS K
KY R LOCK 13 KY
BULL C NR HYDEN KY
MARSH C NR WHITLEY CITY
CUMBERLAND R AT CUMBERLAND | SOUTH FORK CUMBERLAND RIVER AT NEVELSVILLE WEST FORK CANE BR NEAR PARKERS LAKE KY. CANE BRANCH NEAR PARKERS LAKE HELTON BRANCH AT GREENWOOD, KY. | BUCKHORN LAKE KY
BUCKHORN RE KY
BUCKHORN LK AT BUCKHORN KY
MIDDLE FORK KENTUCKY RIVER AT BUCKHORN,
ROCKCASTLE NARROWS DAMSITE KY | SKEGG C NR BILLOWS KY
ROUNDSTONE CR AT LIVINGSTDN,KY.
LICKING R AUXILIARY AT FARMERS
TRIPLETT CREEK AT MOREHEAD, KY.
JACKS B NR MOREHEAD KY | LAKE CUMBERLAND AT BARK CAMP
LAUREL R AT CORBIN,KY.
MF RED R AT ZACHARIAH KY
RED RIVER NEAR PINE RIDGE, KY | | | CODE NUMBER NUMBER NUMBER DL1-1 DL1-2 DL1-3 DL1-4 DL1-4 DL1-1 DL1-2 DL1-3 DL1-3 DL1-3 DL1-3 | | AGENCY
. STATION
NUMBER | 03281065
03281090
03281030
03281040
03281200 | 15-602 | 03407000
03280728
03404390
03404500 | 03411000
03407200
03407100
03407300
03248855 | 03280900
. 03280900 | 03406330
03405900
03249505
03250000 | 03404600
03405000
03283305
0328310 | | | | | | USGS
USGS
USGS
USGS
USGS | USNWS
USGS
USGS
USCE | | | | | | | | WIT CONE
UNIT CONE
U | | CODE | DL1-1
DL1-2
DL1-3
DL1-4
DL1-5 | DL1-6
DL1-7
DL1-8
DL1-9
DL1-10 | | | | | | | | | | HYDROLOGIC
Unit cone | | | 05130102
05100204
05100201
05130101 | 05130104
05130103
05130103
05130103 | 05 100202
05 100202
05 100202
05 130 102 | 05130102
05130102
05100101
05100101 | 05130101
05130101
05100201
05100204 | | DARC Other or type unspecified Two or mnre types activity Irregular 9 Deily flow determined Monthly flow determined Eliminated ectivity Flood frequency Coef. of roughness Time of travel Flood plain meps Tides Surface inflow-outflow Datum (mean see level) Radiation (solar) Soil moisture Code Meaning * USE CODE TABLES (See right margin) indicated by letter in () in column heading | COES NON-CONTRIB PAEA | YOU | > > Z | >>>> | >>>Z | >>> | | |------------------------------------|-------------------|--|--|--|--|---| | E 2 | | . 85
. 11
. 51
. 62 | .25
202.00
41.00
21.61
34.60 | 13.80
70.80
15.30
15.50 | 18.70
15.00
7.98 | | | DRAINAGE
ABFA
IVARF MIL | 1 | 15
116
27
3 | 202
41
21
34 | 13
15
15
15 | 78
115
7 | | | DRAINAGE
Arfa
(Squarf Miles) | l | • | ., | | • | | | N-VEG 1440 | | | | | | | | GROOPP G3TAURR3T. | | ZZZ | > Z Z | | zz | | | s 2 | DISCON-
TINUED | | | • | | | | PFRIUD
INF
RF CORD | | တပတတယ | ខ្ ខ្គុំ ខ្ | 010044 | 30
14
10
10
10
10
10
10
10
10
10
10
10
10
10 | | | | BEGAN | 1979
1976
1979
1979 | 1976
1928
1979
1979 | 1929
1929
1954
1954 | 193
195
195 | | | SITE | | X X X X X X X X
X X X X X X X X X X X | N N N N N N N N N N N N N N N N N N N | N N N N N N N N N N N N N N N N N N N | N N N | • | | TINUOD | | 00000 | 049
049
049
133 | 133 | 133 | | | <u> </u> | | | | | | | | STATE | | 047
047
047
047 | 047
047
047
047 | 047
047
047
047 | 047
047
047 | | | LONGTITUDE | | 0850406
0845740
0850240
0845435 | 0845443
0850135
0845709
0845656
0850953 | 0852314
0851053
0852030
0851110 | 0852535
0851028
0851627 | | | 6411 | | 0850406
0845740
0850240
0845435 | 0845443
0850135
0845709
0845656
0850953 | 0852314
0851053
0852030
0851110 | 525
510
516 | • | | Ē | Ì | 80000 | 8 8 8 8 | 0000 | | | | į į | l | 522 22 22 23 24 25 25 25 25 25 25 25 25 25 25 25 25 25 | 330
114
120
02 | 146
352
352
35
35 | | • | | t a Ti TUDÉ | ļ | 361142
361532
361624
361825
362259 | 362330
362458
363214
363220
361102 | 361446
361852
361908
361935 | 362027
362349
362657 | | | 7 7 | | ппппп | ппппп | 00000 | <u> </u> | | | L | J | | Z : ; | TENN. | | | | | | z | TENN. | TEI | <u> -:</u> | | | Ī |) | EK AT CAMP GROUND, TN. EAR GRIMSLEY, TENN TRIVER NEAR WILDER, TN. EAR FORK NEAR GRIMSLEY,TN NEAR ALLARDT,TENN | | z ż | TENN. | | | | | TN. | ARD
OWN
MA | TN
ALLRED, TN
TN
RED, TENN
LIVINGSTON, | | • | | | | N W W Z | 11 ST | SED
TNG | Ž Z Z | | | | | TENN
TLDE | A A Z > | ALLE
TN
TN
RED | TEN
LPJ | | | AME | 1 | GROUND
X. TEN
R WILD
FEAR GR | NEA
R L
EAR | | R. B. | | | Z
Z | | MP
SLE
VEA
LAR | A | DOD
NEA
ONA
NEA | LHA
VEA
LIV | | | STATION NAME | | K AT CAMP GROUND. AR GRIMSLEY, TENN RIVER NEAR WILDE EAR FORK NEAR GRI | TRIBUTARY NEAR ALLARDT,
RIVER NEAR JAMESTOWN,
WOLF RIVER, TN
HE RIVER NEAR PALL MALL
RIVER AT OBEY CITY, TN | NEAR ALGOOD, TN Y RIVER NEAR ALLRED, TI AT OKALONA, TN CREEK AT ALLRED, TENN IBUTARY NEAR LIVINGSTOI | NEAR HILHAM, TENN.
RIVER NEAR ALPINE, | | | in | 1 | AT
GF
IIVE | 181
175
176 | IVE
OF
TAR | AR
IVE | | | | | | Y | 7 - | × × × | | | | ļ | NCH NI
NCH NI
NCH NI
NCH NI
CNG CI | CREEK
K OBE
ER AT
ORK W | EK OBE VER | /ER
JBE
SRE | | | | | S S S S S S S S S S S S S S S S S S S | 2 X 2 X 2 X 2 X 2 X 2 X 2 X 2 X 2 X 2 X | R C C C C C C C C C C C C C C C C C C C | RIVER NEAR HI
RK OBEY RIVER I
LE CREEK NEAR | | | Ī | | ICANE CREEK AT CAMP GROUND.
BRANCH NEAR GRIMSLEY, TENN
FORK OBEY RIVER NEAR WILDER
H PRONG CLEAR FORK NEAR GRIM | CO CREEK 1
FORK OBEY
RIVER AT V
IN FORK WOL | RON
RON
WS | ING RI
FORK
EAGLE | | | <u> </u> | | HURRICANE CREI
LONG BRANCH NI
EAST FORK OBE'
NORTH PRONG CI
CROOKED CREEK | CROOKED CREEK TRIBUTARY NEAR ALLARDT
EAST FORK OBEY RIVER NEAR JAMESTOWN,
WOLF RIVER AT WOLF RIVER, TN
ROTTEN FORK WOLF RIVER NEAR PALL MAL!
EAST FORK OBEY RIVER AT OBEY CITY, TI | SPRING CREEK NEAR ALGOOD, WEST FORK OBEY RIVER NEAR ROARING RIVER AT OKALONA, PUNCHEON CAMP CREEK AT ALL MATHEWS BR TRIBUTARY NEAR | ROARING RI
WEST FORK
BIG EAGLE | | | , | | HURR1
LONG
EAST
NORTH
CROOK | | MA. | WE. | | | | | 30 | 03408810
03414500
03415960
03415975 | 000 | | | | | | 143
086
144
085
088 | 088
145
159
159 | 18030
14680
17695
14700
17700 | 18C
15C
157 | | | AGENCY
STATION
NUMBER | ļ | 03414346
03408600
03414430
03408550 | 03408810
03414500
03415960
03415975 | 03418030
03414680
03417695
03417700 | 034 18000
034 15000
034 15700 | | | AGE
STA
NUN | 3NITR 043R | İ | 0 0 0 0 0
0 0 0 0 0 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 88888888888888888888888888888888888888 | 988 | | | AGENCY | | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS | | | 3.
ER | | | | | | | | CODE | ļ | DL1-35
DL1-36
DL1-37
DL1-38
DL1-39 | DL1-40
DL1-41
DL1-42
DL1-43
DL1-44 | DL1-45
DL1-46
DL1-47
DL1-48
DL1-48 | DL1-50
DL1-51
DL1-52 | | | | | 20000 | | 0.05
0.05
0.05
0.05
0.05
0.05
0.05
0.05 | 02
02
03
03 | | | KOGK | | 30105
30104
30105
30104 | 130 104
130 105
130 105
130 105 | 30106
30105
30106
30105 | 500 | | | HYDROLOGIF
Unit Code | | 05 130 105
05 130 104
05 130 105
05 130 104 | 05 130 104
05 130 105
05 130 105
05 130 105 | 05130106
05130105
05130106
05130106 | 05130106
05130105
05130105 | | | | l | 00000 | 00000 | 00000 | 000 | | | | | | | | | TYP | ES OF | TYPES OF DATA* | | | | | |--|----------------|--|-----------|-------------|--------------|-----------------|-----------------------|---|------------------|--|--|--| | | | STAGE | | | 1 | VOLUME | ايو
الو | (0) | 8 | 8 | | | | CODE | | (2) (2) (3) (3) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4 | | (B)(B)(C) | <u>Û</u> ••• | (E) | Û 710 | OTHER | OTHER RELATED | DATA | adoo | TABLES | | NUMBER | STELMICO | STORAGE ME | 3T3_FINGO | MOT | STORAGE WE | JATOT
BOMAKG | SM SCANCTZ
TSMSJST | DATA | DATA | SOURCE | TABLE (A)-COMPLETE STAGE HIND MISCELLANEOUS FLOW Care Meaning | TABLE (DI-COMPLETE FLOW tont Mending | | DL1-35
DL1-36
DL1-37
DL1-38 | 2 2 2 2 2 2 | 2 2 2 | | 2 6 6 | 0000 | တ တတ | | 24
24
24 | - | | Sessons Eliminated J L D T P 2 | 1 | | DL1-39
DL1-40
DL1-41
DL1-42
DL1-43
DL1-44 | - NN H | 00C
88 | - n- | 5 5 6 6 6 C | 00004 | തത | | 1567
24 | 6 | | G S M R P M P M P M P M P M P M P M P M P M | TABLE (E)-VOLUME Code Meaning 1 Daily values 3 Monthly values E Firminated netivi | | DL1-45
DL1-46
DL1-47
DL1-48
DL1-49
DL1-50 | | <u> </u> | | | | ., | | 578
45678 | დ დ დ | ···· | BLE (B)-5 | TABLE (F)-TELEMETRY Code Meaning 1 Telemeter-land lines 5 DARC 2 Telemeter-radio netweek 6,8 Other or type u 3 Landsat 4 GOES | | DL1-51
DL1-52 | л П И
— П — | 000 | . M ~ | | 000 | | | 2. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | ာဖော | | Come Messing 1 Vastroand 2 Sassonal 8 Annamem or minimum 9 Irrangalar E Eliminated activity | HYDROLOGIC 7 7 8 | | | ······ | ·································· | | | | | | | | | TABLE (C)-STORAGE MEDIA | Sediment Studies
Cross section
Flaw durallen | | | | | | | | | | | | | C Computer recognizable C Computer and published E Computer and microlorm F Computer, published, and microlorm G Microlorm and published M Microlorm P Published | 1ABLE (II)-OTIIER RELATED DATA Code Moraling 1 Procipitation 4 Radiation (solar) 2 Wind 3 Eveporation 6 Datum (mean se | | | | | | • | | | | | | | | 1ABLE (I)-DATA BANK SOURCE code betaining S STORE! W WATSTORE | | ວ
ອຸຊຸລ
 | | TABLES | န | | | | Pagicated | by letter in | o column heading | The section is a section of the section is a section of the sectio | | | Code Measure 5 DARC 6.8 Other or type unspagified 7 Two or more types 9 Irregular E Fliminated activity Cree Meaning 4 Radiation (solar) 5 Soft moisture 6 Delym (mean see level) Code Meaning 7 Fined frequency 8 Cost, ni raughnes9 Time at travel A Fleed plain maps 8 Tides C Surface inflow-nestflow * USE CODE TABLES (See right margin) indicated by letter in () in column heading # SUPPLEMENTAL DATA A: LISTING 2 Sources of surface-water-quality data in the Daniel Boone National Forest area. $\,$ |
ONIN SALA | | | | · · · · · · · · · · · · · · · · · · · | · | | > | | | |--|-------------------|--|---|--|---|---|---|--|---| | DRAINAGE
AREA
(SOUARE MILES) | Note | 5.00 | | 486.00 | | 745.00 | 1977.00 | 1271.00 | , | | TERRUPTED RECORD | | Z | ZZZZZ | z zzz | >>>> | > Z>> | z zz | z | | | PER10D
OF
RECORD | DISCON-
TINUED | 197 | 1976
1975
1976 | 1975
1972
1974 | 1978
1978
1978 | 1978
1965
1978
1977 | 1978 | 1975
1973
1973 | | | | BEGAN | 1979
1975
1970 | - ++++ | 1972
1972
1972
1979 | 1965
1974
1974
1973 | 1974
1965
1979
1971 | 1979
1973
1971
1979
1948 | 1960
1973
1973 | | | SITE | | 33333 | | 33333 | <u> </u> | SSSSE | SEKEE | Z Z Z | | | TTNUOD | | 051 | | 051 | 125 | 125 | 131 | 1 147 | | | STATE | | 021 | | 022
022
021
021
021 | 0221 | 0221 | 0221
0211
0211
0211 | 021
021
021 | | | LDNGT1TUDE | | 0834133
0834201
0833522
0833416 | 0833639
0833753
0833753
0833930 | 0833748
0833850
0834710
0834743
0835921 | 0835958
0840945
0841417
0841547
0840728 | 0841433
0841855
0841049
0832200 | 0832430
0832248
0832424
0842118
0842036 | 0843500
0842637
0842647 | | | LATITUDE | | 370450
370817
370924
370942 | 37 1 1 1 8
37 1 4 3 7
37 1 4 5 4
37 1 5 4 5 5
37 1 5 4 5 | 37 1623
37 1623
37 1706
37 1724
372247 | 372554
365636
365652
365753
365802 | 365859
370035
370108
371140 | 37 135 1
37 1542
37 1705
364255
365014 | 365025
365132
365137 | · | | STATION NAME | | GOOSE CR NR GOOSEROCK, KY. PACES CREEK NEAR GARRARD, KY RED BIRD RIVER AT BIG CREEK, KY BIG CREEK NEAR BIG CREEK, KY | HECTOR BRANCH NEAR E BULLSKIN CREEK NEAR 5.0 RED BIRD RIVER 1.0 GOOSE CR S FK KY RIVER NEW ON | 1.2 BULLSKIN CREEK 5 SOUTH FORK KENTUCKY RIVER AT ONEIDA, KY. 14.4 SEXTON CR SEXTON CREEK NEAR CHESTNUTBURG, KY LAUREL FORK NEAR MCKEE, KY | IMPOUNDMENT BILLS B MCKEE W P KY | CRAIG CR NR HIGHTOP KY | HELL FOR CERTAIN CK NR KALIOPI,KY. MILE 63.1 M FK KY R BUCKHORN RE 55.9 M FK KY R MARSH CK NR DUCKRUN,KY. | SOUTH FORK CUMBERLAND RIVER AT NEVELSVILLE, 1 POOL 4 | · | | AGFNCY
STATIDN
NUMBER | | 03281065
03281090
03281030
03281035 | 0328 1045
0328 1175
28NV 1900 1
28NV 1800 1
28NV 10005 | 2BNV 1700 1
0328 1200
2BNV 14005
0328 1340
03405780 | 3LAU20004
3LAU20003
3LAU20002
3LAU20007 | 3LAU20006
03407000
03405550
2BHR10008
2BHR15001 | 03280750
2BHR 10007
2BHR20005
03404350
03404500 | 03411000
365132084263701
365137084264701 | | | - AGENCY - AEFNCT A | | USGS
USGS
USGS
USGS | USGE
USCE
USCE
USCE | USCE
USCE
USGS
USGS | KYOO3
USCE
USCE
USCE
USCE | USGE
USGS
USGE
USGE | USGS
USCE
USGS
USGS | USGS
USGS
USGS | | | CODE | | DL2-1
DL2-2
DL2-3
DL2-4 | | DL2-11
DL2-12
DL2-13
DL2-14
DL2-14 | DL2-16
DL2-17
DL2-18
DL2-19
DL2-20 | DL2-21
DL2-22
DL2-23
DL2-24
DL2-25 | DL2-26
DL2-27
DL2-28
DL2-29
DL2-30 | DL2-31
DL2-32
DL2-33 | | | HYDROLDGIC
Unit code | | 05 100203
05 100203
05 100203
05 100203 | | 05100203
05100203
05100203
05100203
05130102 | 05130102
05130101
05130101
05130101 | 05130101
05130102
05130101
05100202
05100202 | 05100202
05100202
05100202
05130101 | 05130104
05130103
05130103 | | | ONIN STATA MOLITIS M. D | | |--
--| | MOITATE W.D | 88 | | NOTIATE W 2 | CODES | | TELEMETAY | | | ANDRACE WEDIA | SOURCE | | (174)(314)(036)
37(5-310)(1476-
(0304)(4575) | | | . AZIS ATHUMAA | DATA
Meesing
STORE
WATST | | TYTIGI | | | SUMMARIO INSTITUTE A > EX >> | G G | | (C)30N4E015) | 0 0 | | OVO1 038 | | | 2/2Y/AMA. | | | 1975/1 29 | 7 0 4 7 0 4 7 0 4 7 0 4 7 0 0 4 7 0 0 4 7 0 0 4 7 0 0 4 7 0 0 4 7 0 0 4 7 0 0 4 7 0 0 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 1231 3U221 | C C C C C C C C C C C C C C C C C C C | | T231 VA22A018 #3HTO 44444 4444 4444 4444 4444 | 4 7 4 7 7 4 7 7 4 7 7 4 7 7 7 7 7 7 7 7 | | TST TOXIOTY TEST | HELL TIPE CODE | | BIOZITIMITY 10%A | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | MODICITIVITY PROPERTIC | 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | T VARAMIRA V | | | 10 | AGE MEDIA CODES Accomputer recognizable Computer and published Computer and microform Microform and published Microform and published Microform and published | | (DW) | EDIA CO EDIA CO publishe and microlon published. 4 | | TOOMLANT TO WASTER A TEST TO | MEDIA
MEDIA
ser and m
ser, publishment printers of m
microform | | MICKO INVERTIESANTES | | | MACROMYTON | ORAGE MI
Meaning
Computer or
Computer Computer Computer Computer Computer Computer Computer Microform Microform Microform Published | | DEMINATON | 01 | | MOT MALMOOS | IN SOME OSE | | NOTING ROLLING | | | 1 11000010 3000111 | Z X 4 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | D1567 | M M C C C C C C C C C C C C C C C C C C | | Charles Barrey | A E M | | OXACEN DEWAND | m M M M M M M M M M M M M M M M M M M M | | | MEAAMOOD Semiannust Annust Other Periodic Seasonal (no tirt Irregular or uns Iraquer or uns Irques fone-time | | MEZLICIDES SACCIES | MEANING MEANING San'ismust Cother Perion Frequer o | | DECANIC GROUPS | MEANING
Annual
Other P
Season
Irregulae | | U ► ► Ů Ů Č | | | Very | CODES
B B B B | | TEMBERS A > C > M M Q M G > A 4 4 4 > M S MINOS M G > M A 4 4 4 > M S M S M S M S M S M S M S M S M S M | | | SOUR SAITO SOUR SAITO | 7 O MQ4 44 | | P P P P P D P P MINOCEN 29ECIES | <u> </u> | | | R B A S Government of the contract cont | | S1030H4250H4 | | | 2 Ercv | A A B B A A A B B B B B B B B B B B B B | | TO A A A A A A A A A A A A A A A A A A A | TA MA MA IMA | | SHOI MOTON 4 4 > 2 CCC 44 EC> M4444 4 > 2 | | | | | | | | | | X OEKOM AA | | wow n | နို့ ပိပိဝီခိုင်းသိုက်ပ | | NOICO CD CD CD CD CD CD CD | 7 | | SOUND TOWNS TO THE TOWN TOWN TOWN TOWN TOWN TOWN TOWN TOWN | X 24 [| | | V 05 V 0 11 4 4 4 1 1 1 - 0 - V 12 | | | 351 00840 035 | | CODE NUMBER NUMBER DL2-1 DL2-2 DL2-3 DL2-4 DL2-6 DL2-6 DL2-6 DL2-7 DL2-1 | DL2-24 DL2-25 DL2-26 DL2-27 DL2-31 DL2-32 DL2-33 DL2-33 C C C C C C C C C C C C C C C C C C C | | | 0 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | MCLUDES NON-CONTRIB AREA | | | | | | | | |--|---|---|--|--|--|--|---| | DRAINAGE
AREA
(SQUARE MILES) | . 26 | .67 | 8 | | | 144.00 | | | MATERAUPTED RECORD YEAR YEAR THE PROPERTY OF O | | | | z > | > ZZZ | zz | | | PERIOD OF RECURD OISCON- AN TINUED | <u>0</u> 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1973
1973
1973
1973
1974
1973 | 1973
1966
1973
1973 | 1976 | 1978
1975
1975 | 1972 | | | 946 | | 1973
1973
1973
1973
1973
1955
1973 | 1973
1955
1955
1973 |
1979
1974
1974
1974 | 1971
1971
1968
1972
1972 | 1977 | | | SIIS - | | | S S S S C K | S L S S S S | S & & & & & & & & & & & & & & & & & & & | LNN | | | COUNTY | | 7 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 147
741
741
741 | 165
165
165
175 | 193
197
197
197 | 199 203 205 | | | STATE | | 0021 | 021
021
021
021 | 021
021
021
021 | 021
021
021
021 | 021 | | | LONGTITUDE | | 0 0842620
0 0842623
2 0842633
2 0842653
9 0842644
5 0842657
7 0842657 | 8 0842639
1 0842922
7 0842855
8 0842716
5 0842808 | 0 0833936
4 0833748
2 0832931
2 0832603 | 0 0832707
3 0832807
9 0834039
8 0833556
4 0834452 | 8 0843603
5 0841250
4 0832745 | | | LATITUDE | 365138
365139
365139
365140
365142
365142 | 365150
365152
365152
365152
365205
365207
365208 | 365208
365241
365307
365318
365325 | 375000
375704
380222
380222 | 371750
372043
374629
374938
375044 | 365348
371755
380414 | | | STATION NAME | POOL
SITE
POOL
SITE
SITE
WEST | 01 POOL 13
01 SITE 0
01 SITE G
01 SITE N
00 CANE BRANCH NEAR PARKERS LAKE
01 POOL 19
01 POOL 16 | 01 POOL 17 HELTON BRANCH < OO HUGHES FORK NEAR MC CREARY, KY. 01 HUGHES FORK NEAR MC CREARY, KY. | RED RIVER GORGE AT KY HWY 77 BEAVER C AT FRENCHBURG LAKE STATION NR BEAVER CR OO N F LICKING R AT BANGOR | BUCKHORN RE TAILWTR 39.9 M F KY R
MF RED R KY
57.3 RED RIVER
42.0 RED RIVER DAMSITE | LK CUMBERLAND BURMSIDE OO ROUNDSTON, KY. LAKE STA NR ZILPO | | | AGENCY
STATION
NUMBER | 365138084263801
365139084264501
365139084264801
365142084263501
365142084263801
03407200 | 365 150084262001
365 150084262301
365 152084265301
365 159084264401
03407100
365207084264801 | 365208084263901
020502
03407300
365318084271601
365325084280801 | 020202
2CRR10005
2CRR11001
2CRR21001
03248900 | 2BHR20003
2BHR10000
2RER10005
2RER10000 | 02006900
03405900
2CRR20002 | - | | AGENCY
REPORTING | | 0.565
0.565
0.565
0.565
0.565
0.565
0.565 | USGS
USGS
USGS
USGS
USGS | USFS
USCE
USCE
USCE
USGS | USCE
USCE
KYOO1
USCE
USCE | KY 00 1
USGS
USCE | | | CODE | | 01.2-41
01.2-42
01.2-43
01.2-44
01.2-45
01.2-45
01.2-45 | DL2-49
DL2-50
DL2-51
DL2-52
DL2-53 | DL2-54
DL2-55
DL2-56
DL2-57
DL2-57 | DL2-59
DL2-60
DL2-61
DL2-62
DL2-63 | DL2-64
DL2-65
DL2-66 | | | HYDROLOGIC
Unit code | 05130103
05130103
05130103
05130103
05130103
05130103 | 05130103
05130103
05130103
05130103
05130103
05130103 | 05130103
05130103
05130103
05130103 | 05100101
05100101
05100101 | 05 100202
05 100202
05 100204
05 100204 | 05130104
05130102
05100101 | | | æ | DATA ZANK
SDUNCE | ννννν | ×
×
×
×
×
×
× | งงงังงง
โ | ννώνν | и и и | v v | νv | S | | | |----------|--------------------------------|--|--|--|--|--|--|----------------------------|----------------------|----------------------|---| | UTHER | G W STATION | <u> </u> | | | ••••• | ***** | | | codes | | | | ٦ | DUITATE W Z | | | | | ••••• | | ., | 원 | | | | | VFTEMETRY | | | | | | | | 그빙 | | | | | STORACE MEDIA | | | ۵ | ٥ | • | | | SOURCE | | | | | PARTICLE SIZE | | | | | | | | _ S | _ | D
B | | _ | PARTICLE SIZE | | | ш | ш | | | | ≤ ; | STORET | <u>s</u> | | AEN. | 308AHDSID DISCHARGE
(JATOT) | | | | | | | | DAT, | STORE | ∢
≯ | | SEDIMENT | CONCENTRATION
LIATOT. | | | •••••• | | | | | | | | | S | SEDIMENT DISCHARGE | | | 7 | N | •••••• | | | | 8 | ≯ | | | CONCENTRATION | | | 7 | ~~~~~ | *************************************** | | Σ | " | | | | | 0¥01 G38 | 1 | | | | * | ••••••••• | | " . | | | | | AIGSM 3DAROTZ | i | | | | ں م ں | U 00 | ٥ | 1 2 L | _ | network
unspecified
ypes | | | SIZYJANA
ZAZVZIZ | 44444 | 44444 | 44444 | 44444 | 44444 | 44444 | 444 | CODE | | unsp
types | | | SISATYNY | 00000 | 00000 | 00000 | 00000 | 00000 | 00000 | 000 | - <u>-</u> - | | | | | TISSUE TEST HISTOPATHOLOGICAL | 7777 | 77777 | 7777 | 7777 | LLLL | 7777 | 777 | ∞ | -land | type
more | | | OTHER BIOASSAY TEST CHEMICAL | 44444 | 44444 | 4444 | 4444 | 4444 | 4444 | 444 | FET | rearing
Felemeter | elemeter-radio ands at SOES ARDC Nher or type t | | | TOXICITY TEST | | | | | | | | ELEM | Telem | Telemete
Landsat
GOES
DARDC
Other or | | | ATIVITOA | | | | ····· | | | | = : | E F | +000c | | | YROTALUMITZORE | | | | ······································ | | | | | t - | 2 6 4 5 <u>8</u> 7 | | ļ | PRODUCTIVITY CHEMOSYNTHETIC | | | | | | | | | - | ω | | ļ | SECONDARY | | | | | | | | 0 | | | | 3 | VAMIPS
VTIVITOUOD#9 | | | | | | | | CODES | | | | 3 | 232UAIV | | | | | | | | 8 | recognizable | and published
and microform
published, and
oform
and published | | 8 | FUNCI | | | · · · · · · · · · · · · · · · · · · · | | *************************************** | | | | žį | ishe
gyb | | | VERTEBRATES | | | | | | | | EDIA | 5 | ter and p ter and r ter, publis microform orm and p orm | | 01001018 | DACAM
ZETARESTREW | | | | | | | | Σ | | 2 2 2 2 E E TO | | | MICRO INVERTEBRATES | | | | | | | | in in | Computer | Computer a
Computer a
Computer,
Microlorm
Microlorm | | | MACROPHYTON | | | | | | ······································ | | ORAGE | Con | E E E E E | | i | PERIPHYTON | ······ | | ••••••• | *************************************** | | | | - § | | | | ı | NOT ANA PROOZ | | ••••• | •••••••••• | ····· | | | | | ်
ပ | ∪ருர் வத்ச | | | MOTANAJROTYM | | | | | •••• | | ⋖ | ···- - | <u> </u> | | | | AIRETDAR SVITAN | | | | | | | ⋖ | | | • | | ı | AIRSTOAB DIRSTMS | | | | | ΣωΣ | Σ Ο Σ | Σ ω | | | • ф
• ф | | - | | | | | | | | | - | - 1 | ss often then onc
period specified)
cified | | | STORACE MEDIA | 00000 | ٥٥٥٥٥ | | 00000 | ٥٥٥٥ | | | | ı | ÷ \$ | | 1 | кэнто | 4 444 | 44 44 | AAZAA | ααα | | | Σ < | | 1 | idic (less often
year)
to time period s
unspecified | | | DIZZOFAED OXACEM | | ······································ | ······································ | | ΣωΣ | m Z G Z | 2 X | | 1 | 5 8 E | | | CHEMICAL
OXVCEN DEMAND | | | • | • | ••••• | | | | | ÷ = ± 5; } | | | BIOCHEMICAL | | | | ····· | ΣΣ | Z 12 | Σ ⊔ | | | Semiannual Annual Other Perlodic (les per year) Sessonal (no time Irregular or unspec | | | OTHER ORGANIC
SPECIES | | | • | | | | | | . | Semiannual Annual Other Perlo per y Seasonal in | | | PESTICIDES SPECIES | | | | | | | ⋖ | | | Semiann
Annual
Other P
P
Sessons
Irregular | | | OMEANIC GROUPS | | | | | | | | | Ì | Ser
Ire | | | САЯВОМ | | | | | | | Σ | | | | | 핗 | SPECIES
RADIOCHEMICAL | | | •••••• | *************************************** | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | CODES | Eliminated | றை ந | | Ĭ | YTIVITOAGIGAR | • | | ••••••••••• | ••••••••••• | ••••••••••••••••••••••••••••••••••••••• | | | | Ē | | | CHEMICAL | ROWIN RAITO STUBMBJ3 | বৰবৰৰ | 44444 | ααααα | 44744 | ш | σ α | Σ | 1. 1 | 1 | | | | STN3DR3T30 | | • | | ······ | • | | | ا کِ ا | Sessons | > | | 1 | NTROCEN SPECIES | | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | 244 | 4 4 | • | ⋖ | FREQUENCY | ٠ " | | | | MITROGEN | | | ······ - | | | Z 02 | Σ | [정 | Year -
Round | 54 60 N | | | PHOSPHORUS SPECIES | | | | | | | - | 🖁 | × 2 | | | | | | *************************************** | ······ | | *************************************** | ΣΟΣ | Σ∢ | ··· 🙀 | | - | | | SURDHAZONA | | | ٩ | | ΣαΣ | E 0 E | | METER | | instrument | | 1 | SIFICY | 44444 | 44 44 | 44444 | <u> </u> | | | | <u>=</u> | | à | | 1 | SS3WDVYH | 44444 | বৰ বৰ | AARAA | | ∑ Ш ∑ | m ₹ 5. ₹ | Σ∢Υ | [2] | | | | | SNOI BOFYW | 44444 | 44 44 | 44444 | 044 | ∢ΣШΣ | m Z D C Z | Σ ∢ Υ | \ <u>\</u> | | i p | | _ | DISZOFAED ZOFIOZ | 44444 | 44 44 | 44244 | 044 | ΣωΣ | m Z U Z | Σ ∢ ſÙ | ⊣ " | ļ | °°c | | 1 | STORACE MEDIA | 00000 | 0000 | | 00000 | ۵۵۵۵ | | ۵۵ | | l | Continuous - Recorder
Continuous
Daily
Weekly
Biweekly
Monthly | | | SULTOS OBUNBASIOS | | | ••••• | | ΣΣμΣ | шΣ С∑ | ∑ ⊻ | | . | Continuous
Continuous
Daily
Weekly
Biweekly
Monthly | | ار | ## | 4 444 | ααααα | 44344 | 4 044 | ∑∑m∑ | ጠጀ ጜጀ | ₹∢¥ | | Meaning | Continuous
Continuous
Daily
Weekly
Biweekly
Monthly | | إ | #000 | | | | | | | | | Ĭ | ਹਹ∆ ≥ ಹ ≦ ಹ | | HISICA | eoros · | | | 3 | . 0 | | | | " | 3 | | | ۱ | YT KOIBAUT | | •••••• | 3 | 4 п | ΣΣμΣ
ΣΣμΣ | ш Σ С Σ | ΣΥ | - 1 | E E | J ⊢ 2 € 4 € 6 | | ١ | CONOUCTANCE | 44444 | 44444 | 44344 | 4 Z44 | ΣωΣ | ш Е СЕ | ₹ ∢⊻ | | - | | | 1 | SRUTARIMET
SPECIFIC | 44444 | 44444 | 44 44 | <u>ح</u> | 2 Z W Z | m z o z | ΣαΥ | ··· | | -04 X 0 Z x | | | L | | | | | | | | - | 5 5 | -DEXO28 | | | CODE | DL2-34
DL2-35
DL2-36
DL2-37
DL2-37 | DL2-39
DL2-40
DL2-41
DL2-42
DL2-43 | DL2-44
DL2-45
DL2-46
DL2-47
DL2-47 | DL2-49
DL2-50
DL2-51
DL2-52
DL2-53 | DL2-54
DL2-55
DL2-56
DL2-57
DL2-57 | DL2-59
DL2-60
DL2-61
DL2-62
DL2-63 | DL2-64
DL2-65
DL2-66 | | 1 | | | | ΣĘ | 22223 | 22222 | DL2-44
DL2-45
DL2-46
DL2-47
DL2-47 | 01.2-
01.2-
01.2-
01.2- |
22222 | 22222 | 555 | | Veer- | _00≯r≱I | | | | | | | | | | | | - E | _ | | A-AEZ MIMO | | | | | | |------------------------------------|-------------------|--|--|--|---| | A38A BIRTHON-CONTRIB | יאכדר | <u> </u> | | 00 | | | DRAINAGE
AREA
(SQUARE MILES) | | 7.50 | | 201.00 | | | DRAINAGE
AREA
IUARE MIL | | 47 | | 20 | | | 98
SOUA | | | | | | | TERRUPTED RECORD | | > | 22222 | z | | | | | | | | | | PENIDO
Of
Record | DISCON-
TINUED | 197,9 | | 1973
1976 | | | PENIC
OF
RECOI | BEGAN | 1975
1975
1975
1946 | 1974
1974
1974
1974 | 1949
1968 | | | | <u> </u> | | | | | | SITE | | SSKKK | \$ \$ \$ \$ \$ \$ \$ | NS NS | | | COUNTY | | 205
205
205
205
205 | 235
235
235
235
235 | 235
237 | | | STATE | | | 0022 | 021 | | | | | 00000 | 00000 | | | | IITUD | | 004
004
005
0105
0105
0105 | 946
141
154
0728 | 3429 | • | | LONGTITUDE | | 0833048
0833105
0832550
0832550 | 0840945
0841417
0841547
0840728
0840738 | 0840738
0833429 | | | | | 440W4 | 00000 | 6 - | | | LATITUDE | | 380424
380454
380506
381053 | 365636
365652
365753
365802 | 365809
374911 | | | LAT | | | 36 98 | 36 | ـ | | | | | | | 7 . | | | | | | | N KNOBS BEACH
STO OUTFALL
C MOREHD U WAT | | ≿ | | | ¥ | | N KNOBS BEACH
STO OUTFALL
C MOREHD U WA | 312 | | | | Ä | | Y OF
BS B
UTFA
EHD
HEAD | | DGE | | | STATION NAME | | BDDY OF
KNOBS BE.
TO OUTFAL
MOREHD U | AG. | ۲
۳ | | | | | S S S S S S S S S S S S S S S S S S S | <u>~</u> | Z Z | | | | | MAIN
TWIN
FR ST | 15.1
7.7
2.8
21.0
3ERVOI | 88 | · | | | | SP E E E E E | | CO | | | | | 꿇꿇꿇턃쫎 | N X X X | A A | | | | | N N N D I | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | LAUREL R AT CORBIN,KY.
RED RIVER NEAR PINE RIDGE, | | | | | A A A P L B L B L B L B L B L B L B L B L B L | LAUREL
LAUREL
LAUREL
LAUREL
LAUREL | IREI
R. | | | | | CAVE RUN LK - MAIN
CAVE RUN LK - TWIN
CAVE RUN LK OVER S
RES AND TRIPLETT C | LAUREL
LAUREL
LAUREL
LAUREL
LAUREL | | | | | | 8 | | 03405000 | | | | | 500 | | 050
831 | | | AGENCY
STATION
NUMBER | | 03250000 | 003
003
007
007 | 034 | | | AGE
STA
NUM | | | 90000 | | | | | | 020103
020101
020102 | 3LAU20004
3LAU20003
3LAU20002
3LAU20007
02029900 | | • | | | | | | | | | REPORTING | | USFS
USFS
USFS
KYOO3
USGS | USCE
USCE
USCE
USCE
KYOO1 | gs
gs | | | AGENCY | | | | USGS | | | CODE | | DL2-67
DL2-68
DL2-69
DL2-70
DL2-71 | DL2-72
DL2-73
DL2-74
DL2-75
DL2-76 | DL2-77
DL2-78 | | | S NOW MAN | | 01.2
01.2
01.2
01.2 | 01.2
01.2
01.2
01.2 | D1.2
D1.2 | | | 2 <u>#</u> | | | | 0 0 | | | HYDROLOGIC
Unit code | | 05 100 101
05 100 101
05 100 101
05 100 101 | 05130101
05130101
05130101
05130101 | 05130101 | | | HYDR | | 05 10
05 10
05 10
05 10 | 051:
051:
051:
051: |)51:
)51(| | | L | لـــــا | | | | | | П | SOUNCE | | T | Τ | | |--------------|---|---|--------------|---------|---| | | MAB ATAC | ν 33
νν 3 | S | | | | OTHER | D W STATION | | | 1 | | | [| ONIN SERVE | | Ē | l | | | Ц | VATEMBLET | | ;; | 1 | | | Ш | STORACE MEDIA | | SOURCE | | ш | | | (030)342U2+
3512 3J2HAA4
(JAIR31AM 038 | | | 1 | WATSTORE | | اڃا | SSIS SUDITRAN | | DATA | Meaning | ATS: | | SEDIMENT | SEDIMENT DISCHARGE | | ≦ | ž | , , | | 몺 | CONCENTRATION | | | | n > | | | SEDIMENT DISCHARGE | Σ | | 13 | | | | BED LOAD CONCENTRATION | | | | 9 | | H | STORACE MEDIA | 000 | ⊣ ä | 1 | -land ines
-radio network
type unspecified
tore types | | ll | SIZYJAMA | पपपप पपपप पप | codes | 1 | ines
inety
unspe | | H | JADIODOGICAL
SIZYJANA
SIZZJ APATC | 00000 00000 00 | ŏ | | | | | CHEMICAL
TSST 3U2217 | | ~ | ' | ا الله الله الله الله الله الله الله ال | | | TEST VAZZADIB RIHTO | 4444 4444 44 | TELEMETR | Euru e | į į į vo D r ° s | | | T23T YTJOIXOT | | 🖫 | ž | Teles
COE
COE
DAR
Othe | | | VAOTAJUMITZOIB
VTIVITJA | | = | 1 | | | | PRODUCTIVITY
CHEMOSYNTHETIC
CHEMOSYNTHETIC | | <u>L</u> | Š | - 2 E 4 E E L | | | SECONDET VINITALIDADAR VINITALIDADAR | | s | | | | 틾 | YAAMIRA | | CODES | İ | p E P | | BIOLOGIC | \$35UMV | | , | | gnizable
published
microform
lished, an
m
published | | " | 231 ARE3T RBV | | MEDIA | | Computer accognishle Computer and published Computer and microform microform microform and published Microform Published | | $ \ $ | SSTARBSTRSVNI | | = | | ter recogniter and puter and microform microform sim and pirm | | | MICRO INVERTERRATES | | | , | Computer Computer Computer Computer, Computer, Microlorm Microlorm Published | | ll | MACROPHYTON | | STORAGE | Me a | Aicre
Wicre | | | PERIPHATON | | § | 1 | | | 11 | ZOOFLANKTON | | 2 | ě | ∩ D m r r o ≥ ø | | | NOT MA JAOT YHA | • | | † | 1 | | [| AIRSTOAB SVITAN | 4 | | | once
ied) | | Ц | AIRSTOAB DIRSTMS | ZZZM S | 4 | | | | $ \ $ | SISSOLVED CASES | 00 0 00 | | | ss often than
period specified
cified | | | #3HTO | ∀ Ш | | 1 | often
d
d | | | DIZZOFAED OXACEN | 0000∑ | | l | fless Specific | | | OXACEN DEWAND | Σ | | | Semiannual Annual Other Periodic (le per year) Seasonal (no time Irregular or unspea | | | SPECIES | | | | nual Periodic (per year) sel (no tir frequency lane-tim | | | PESTICIDES SPECIES | 4 | | ξ | Semiannual Annual Other Peri Seasonal (Irregular o | | | ONG-NIC CHOISE | | | MEANING | Semian
Annual
Other
Season
Irregula | | lt | CYNBON | Σ | | 1 | 1 | | ₹[| SHEGIES
SHEGHE WICAL | | CODES | 1 | 66 W | | CHEMICA | YTIVIT3AOIGAR | | 5 | | | | 5 | RONIN REHTO
2 THEM STE | ∑ ш œ | 1. | 1. | > | | | STRENGENTS | | X | 100 | * | | | MITROGEN SPECIES | 44 | FREQUENCY | | 5 | | | METROCEN PHOSPHORUS SPECIES | OCCO∑ | | ٠ | S A B S D | | H | ZUROHSZOHS | m 0000∑ ∢ ∢ | H | 1 | T ₌ | | | SELICA | 0 | == | | Ē | | | 223MORAH | 00002 4 0 | RAMET | 1 | Instrument | | | SHOI BOLAM | ₩ ₽₽₽₽₽ | | | | | | DISZOFAED ZOFIDZ | m 0000∑ ∢0 | \ <u>\</u> | | | | Π | STORACE MEDIA | | | | | | l r | SOLIOS GRONBASOS | 00002 |] | | Continuous - Recerder
Continuous
Davidy
Weekly
Biweekly
Monthly
Bimonthly
Bimonthly | | | Ha) | Z m 00002 4m | | Meaning | Conti
Conti
Conti
Analy
Mesk | |
 -
 - | | m | | 1 | 1 | | SICAL | W000 | | | | č (| | PHYSICAL | 8000
COTOS | <u>п</u> пл | | 1 | Ĭ | | PHYSICAL | COFON
LIMBIOLITY
CONGUETANCE | m GGGG≅ m | | 1 | ž l | | PHYSICAL | CONOICE CONOICE TARGETT ANGE OF THE COLOR | X 00002 42
B 00002 M
M M M | | | 7 L C C C C C C C C C C C C C C C C C C | | PHYSICAL | SALT AND AND STATURE CONDUCT DANCE VALUE STATURE VALUE STATURE NOOD | Z X GGGGZ 4D
X GGGGZ 4Z
B GGGGZ M
B MR | | | 1 L L L L L L L L L L L L L L L L L L L | | PHYSICAL | CONOICE CONOICE TARGETT ANGE OF THE COLOR | X 00002 42
B 00002 M
M M M | | | 20 | | | | | | | | . <u> </u> | |---
---|---|---|--|--|------------| | > >
10 = = | Z > | 10 | > >>> | >> >
00 0 | | | | 15.85 | 27.10
3.65
23.40 | ž. | 202.00
41.00
21.6
34.60 | 70.80
78.70 | | | | | | | | | | | | 2 Z Z | zz | z | zzzz | | z > | | | | 1979 | 1969 | 1976 | | | | | | | 0000
7400
7440 | 00000 | | | | | | | 0850406
0850406
0845740
0845740 | 0845435
0845450
0845450
0850034 | 0845443
0845443
0850200
0845148
0845441 | 0850135
0850108
0845709
0845656 | 0851053
0852535
0852026
0851200
0851028 | 0850855
0850855
0850857 | | | 361142
361403
361532
361532
361532 | 361825
362259
362259
362306
362328 | 362330
362330
362400
362422
362422 | 362458
362500
363214
363220
361102 | 361852
362027
362148
362300
362349 | 362406
362650
362653 | | | HURRICANE CREEK AT CAMP GROUND, TN. EF OBEY R NR CLARKRANGE, TENN. LONG BRANCH NEAR GRIMSLEY, TENN TRIB. TO S.PRONG CLEAR FORK R. EAST FORK OBEY RIVER NEAR WILDER, TN. | NORTH PRONG CLEAR FORK NEAR GRIMSLEY, TN
CROOKED CREEK NEAR ALLARDT, TENN
TRIB. TO CLEAR FK. R. NR ALLARDT
BUFFALO COVE C NR BOATLAND, TENN.
TRIB. TO CLEAR FK. R. AT ALLÁRDT | CROOKED CREEK TRIBUTARY NEAR ALLARDT, TENN
TRIB. TO CROOKED CR. 16.5
EF OBEY R TENN
TRIB. TO MILL CR. NR ALLARDT
NEAR JAMESTOWN | EAST FORK OBEY RIVER NEAR JAMESTOWN, TENN. WOLF RIVER AT WOLF RIVER, TN ROTTEN FORK WOLF RIVER NEAR PALL MALL, TN. EAST FORK OBEY RIVER AT OBEY CITY, TN | WEST FORK OBEY RIVER NEAR ALLRED, TN
ROARING RIVER NEAR HILHAM, TENN.
TOWN B NR LIVINGSTON TENN
WF OBEY R TENN
WEST FORK OBEY RIVER NEAR ALPINE, TENN. | WEST FORK OBEY RIVER MI 1.8 00001190 | | | 03414346
03414400
03408600
600054
03414430 | 03408550
03408815
600049
03414470
600050 | 03408810
600052
GF 66321
600053
600051 | 03414500
3DAL 10014
03415960
03415975
03414340 | 03414680
03418000
GF34176
GF66221 | 3DAL 10015
3DAL 20010
3DAL 20010 | | | USGS
USGS
USGS
USTVA
USGS | USGS
USGS
USTVA
USGS | USGS
USTVA
TNOO1
USTVA
USTVA | USGS
USGE
USGS
USGS
USGS | USGS
USGS
TNOO1
TNOO1
USGS | USCE
USCE
USCE | | | DL2-79
DL2-80
DL2-81
DL2-82
DL2-83 | DL2-84
DL2-85
DL2-86
DL2-87 | DL2-89
DL2-90
DL2-91
DL2-92
DL2-93 | 0L2-94
0L2-95
0L2-96
0L2-97
0L2-98 | DL2-99 DL2-100 DL2-101 DL2-102 DL2-103 | DL2-104
DL2-105
DL2-106 | | | 05130105
05130105
05130104
05130104 | 05130104
05130104
05130104
05130105
05130105 | 05130104
05130104
05130105
05130104
05130104 | 05 130 105
05 130 105
05 130 105
05 130 105 | 05130105
05130106
05130106
05130105
05130105 | 05 130 105
05 130 105
05 130 105 | | | | DI22-79 USGS O3414400 EF DBEY R NR CLARKRANGE, TENN. DI22-80 USGS O3408600 LONG BRANCH NEAR GRIMSLEY. TENN DI22-81 USGS O34084030 EAST FORK DBEY RIVER NEAR WILDER, TN. DI22-82 USTVA O3414430 EAST FORK DBEY RIVER NEAR WILDER, TN. DI22-83 USGS O3414430 EAST FORK DBEY RIVER NEAR WILDER, TN. D361532 O845740 O47 O49 SW 1976 N 116.51 | USGS | 11 HINED 112-89 USGS 103414346 HURRICANE CREEK AT CAMP GROUND, TN. 112-80 USGS 10340400 EF DBEY R NR CLARKRANGE, TENN. 1012-80 USGS 103404400 EF DBEY R NR CLARKRANGE, TENN. 1012-81 USGS 103404400 EF DBEY R NR CLARKRANGE, TENN. 1012-82 USTVA 10563 1054044430 EF DBEY R NR CLARK FORK R. 10512-81 USGS 1054044430 EAST FORK OBEY RIVER NEAR WILDER, TN. 10512-81 USGS 1054044430 EAST FORK OBEY RIVER NEAR RIMBLEY, TN. 10512-85 USGS 1054046 EAST FORK OBEY RIVER NEAR RIMBLEY, TN. 10512-85 USGS 1054046 EAST FORK OBEY RIVER NEAR RIMBLEY, TN. 1054040 EAST FORK OBEY RIVER NEAR MILDER, RIBUTARY NEAR ALLARDT, TENN. 1054040 EAST EAST EAST EAST EAST EAST EAST EAST | 11 11 11 11 11 11 11 1 | 15.85 | 10.05 | | | | | | | | | | | T | | |----------|---|--|--|--|--|--|---|------------|--
--| | = | SHAR ATAC
SOMUOS | ννΣνν | ល3 លេល | ≱လ လူလ | | 8 8 8
8 | v v | <u>.</u> | | | | E | ONER SAEA | | | ······································ | | | | CODES | | | | 11 | WITHERSTON 2 | > > > | >> | | | | | | 1 | | | H | A103W, 3DAROT2 | 0 000 | 000 | | 000 | 0 0 | | SOURCE | 1 | | | li | SAIZ SIDITAAN
(JANESTAM 038) | | | | | | | Š | _ | WAISTONE | | E | BESS STORMAN
GROWNSTREE | 4 44 | 4 4 | | ববৰ | ⋖ | | DA1A | Mren.mg
STORE | 151 | | IΞ | CJATOT
BOKAKOZIC TMBMIGSZ
CJATOT | | | · | | | | 출 | ¥ 12 | 3 | | SE | NOITANTNEODS: | 4 4 | < , ∢ | | 444 | ⋖ | | | 4 0 | * | | | MOITARTMEDHOD
(030HP42UZ).
3DRAHDZIG TMBHIGEZ | 404 | 40 4 | 0 | 0 444 | ∢ 0 | | | | ·· | | Ц | 960 COAG | | | | | | | | 1 | + P | | | STORACE MEDIA | 000 | <u> </u> | 0 | <u> </u> | 0 | ۵ | codes | 3 | natwork
unspecified
lypes | | Н | SIZZ." MAHTO | | •••••• | | | ····· | | | 1 = | die . | | | CHEMICAL
T153UE "EST
MSTORA FHOLOGICAL | - | | | | | | \ <u>2</u> | = | rradio nat
r type unsp
more types | | | T231 VAZZADIB K3HTD | | | | | | | ELEME | 1 | # E _ K C E = | | | TOXICITY TEST | | | | *************************************** | | | | Meaning | Taland
GOE
DAR
Other | | | WASTA AUNITZOIS
WASTA WASTERNA
WATEN'TOA | - | | | *************************************** | | ••••••••••••••••••••••••••••••••••••••• | | ļ | 55 4 5 8 5 V | | | DREMOZAMENCE
MOGDICE:NEA
ZECCHOYNA | | | | | •••••••••• | *************************************** | | 15 | <u> </u> | | ایرا | PRIMARY
PRODUCTIVITY
TECCNOARY | 1 | | | | | | DES | | 70 E E T | | BIOLOGIC | SESUMIA | | | | | | | | : | gublishad
microform
lishad, and
m
publishad | | ā | PUNC! | . | | ••••••••••••• | ••••• | ••••••• | | | 1 2 | end published
and microform
published, and
olorm
and published | | | 231 ARE3T RBVM.
Z31 ARE3T RBV | 000 | 00 0 | 0 | 0 00 | | | MED | | | | | MICHO INVERTEBRATES | 1 | | <u> </u> | | | | | 1 2 | Computer
Computer,
Computer,
Microform
Microform | | | MOTAHADESAM | | | | | ······ | | \S | 1 | Mice
Fublice | | | MOT VHRIAGE | | | | | | | SIORAGE | , , | ט בי ה אור ה | | | MATOMANATON
ZDOMANATON | | | | •••••• | | | | 13 0 | 1 | | | AMETINE BATTAN | † | ••••••••••• | | | ••••••••••• | | | | | | | AIRETDAE DIRETME | - | | | | | | | | than once
specified! | | П | SISSOLVED CASES 2108AGE MEDIA | 0 000 | مممم | ممدمم | 00000 | من مم | ٥٥٥ | | | is often than period specified massument | | | #3HID | | ~ ~ | | *************************************** | | « Σ | | | olton
rriod | | | DIZZOFAED OXACEM | ۷ | α α | ~ ~ ~ ~ | •••••• | U m | ~~ | | | | | | OKACEM CEMPHO
BIOCHEMICEE | 1 | | | | | | | | eriodic (le-
eriodic (le-
er yeat)
if (no tima
r or unspe-
requency | | | OTHER GREAME | | | | | | | | _ | 1- 5 5 5 5 | | | \$310345 \$30101\$\$34 | ļ | | ••••••••••••••••••••••••••••••••••••••• | ••••• | ••••••••••••••••••••••••••••••••••••••• | | | DAMA | Semiannual Annual Other Perin Seannal (n Irragular or | | | CARBON | ۷ 0 | 0 0 | 0 0 2 | | | <u></u> | | Y E | 1 | | 닐 | SDECIEZ
BEGIOCHEMICET | 1 | | | | | | ES | 814mirated | 50 69 W | | CHEMICAL | SADIOACTIVITY | | ······ | | | | | CODES | 1 . | 1 | | 3 | ROWIN RANTO
21M3M3.2 | e ze | α ΣάΣ | 2 2 Z | ~~~~ | ч | ∢ ⊻ | | | > | | | MIROCEN SPECIES | e | 0 0 | 0 00 | m ∢ | | ⋖ ⊻ | FOUENCY | 1 3 | | | | MTROCEN
23/2007 M3200TM | 0 | | 0 00 | ⋖ | m
 | 442 | 0 | Year. | v < 80 N = | | | S3:D25 SNUOH250H2 | ш | m C | m mm | w | ш | | | ^• | - | | | Sheoresone | ⋖ | 0 0 | 0 00 | ⋖ | W | < Y Z | | | | | | STICH | ۷ | c o | 0 00 | ш | W | | ME | | Instrument | | } | ZYDI ROLAM
ZZBWONAH | ш
И 24 | A 242 | 2 2 Z Z Z W W W W W W W W W W W W W W W | madad
ma | ∢m
m | ∢ ₹∑ | M V | | | | | SDITOS GRANDSSID | 0 0 2 0 | COECI | 02 22 | m < 00 | | 442 | S | | P. o. o. | | П | ANGEM SOAROTZ | 0 000 | 00000 | ممدمم | 0000 | <u>00 U</u> | ۵۵۷ | | | Continuous - Recorder
Continuous
Daily
Weekly
Biweekly
Manthly
Bannthly | | | SDITIOS DEGLESASAS | Z | ΣΣ | ΣΣΣ | ⋖ | | 44 + | | 1 | Centinuous
Centinuous
Daily
Weekly
Biweekly
Menthly
Bumenthly | | 3 | H/
HOGO | A OZA | 4CZ4Z | OZMZZ | MAAAA | ∢ m0₽ | 44Σ | | Megains | Continuo Con | | PHYSICA | NO.1C2 | † | | | m | ш | | | 1 | . 1 | | إحّا | VTIDIBRUT | ₹ | 00 | 0 00 | ⋖ | •••••• | 442 | | 1 the state of | 1 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - | | [| SDN4T DONOC
Distoses | < 044 | 40242 | 3 5 0 5 | NAKAK | 4Σ Σ | 442 | | 1 | 4 | | ${f H}$ | BETLYSSEMS. | 4 024 | 40242 | CZWZZ | NAAAA | 3210
3210 | 4 V Ø | | \$ CO 45 | -DCX0278 | | | CODE | DL2-79
DL2-80
DL2-81
DL2-82
DL2-83 | DL2-84
DL2-85
DL2-86
DL2-87
DL2-87 | DL2-89
DL2-90
DL2-91
DL2-92
DL2-93 | DL2-94
DL2-95
DL2-96
DL2-97
DL2-97 | DL2-99
DL2-100
DL2-101
DL2-102
DL2-103 | DL2-104
DL2-105
DL2-106 | - 1 | 1 | | | | S E | 01.2
01.2
01.2
01.2 | 01.2
01.2
01.2
01.2 | DL2
DL2
DL2
DL2 | DL2
DL2
DL2
DL2 | 01.2
01.2
01.2
01.2 | 01.2.
01.2.
01.2. | | 7 2 | _00≯"≅≡0 | | 1 | | <u>,</u> | | | | | <u> </u> | | | | # SUPPLEMENTAL DATA A: LISTING 3 Sources of ground-water-quality data in the Daniel Boone National Forest area. $\,$ | ONEN SBARA | т | | | | | <u> </u> | | | |---|---|--|--|---|---|---|---|---| | NCLUDES NON-CONTRIB AREA | | | | | | | | 4 | | DRAINAGE
Area
(Square Miles) | | | | | | | | | | MITERRUPTED RECORD | ZZZZZ | 22222 | z z | zzz z | zzzzz | 222 | ZZZ | | | = | 1954
1954
1954
1955 | 1955
1954
1954
1956 | 1958
1968
1953
1953 | 1954
1954
1954
1966 | 1955
1955
1954
1955 | 1967
1954
1954
1954 | 1954
1954
1954 | | | - C | | 1955
1954
1954
1954
1955 | 1958
1968
1953
1953 | 1954
1954
1956
1956 | 1955
1955
1955
1955 | 1967
1954
1954
1954 | 1954
1954
1954 | | | SITE | 33333 | 33333 | 33333 | 33333 | \$ 0 3 3 3 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 33333 | 333 | | | COUNTY | 051 | 051 | 051
065
065
1 065 | 109
109
125
125 | 1255 | 129 | 1 1 2 2 | | | STATE | 00000 | 02
02
02
1
1
1 | 021
021
021
021 | 021
021
021
021
021 | 22222 | 0221 | 002 | | | LONGTITUDE | 0833255 00
0833550 00
0834804 00
0833334 00
0833352 00 | 00000 | 0834004
0834538
0835501
0835608 | 0835958
0835345
0835621
0841943 | 00000 | 0834550
0834544
0833143
0832857
0832541 | 0832213
0832300
0832302 | | | LATITUOE | 365129
370032
370357
370430 | 37 07 02
37 12 45
37 13 04
37 16 22
37 17 12 | 371738
374350
374353
374400 | 372546
372817
373007
365609
365857 | 365913
370107
370131
370648
373101 | 373608
373622
370727
370913
371106 | 371152
371443
371612 | | | STATION NAME | HARRIS FAMILY O1 C.R. SMITH O1 L. HACKER O1 FRONTIER NURSING SERVICE O1 G.W. REVIS | 01 C. LEBFORD
01 S. HENSLEY
01 C. WEBB
01 P. DAVIDSON
01 P. WOOD | N.C. ABNER OI MILLER PREWITT& GOFF FARM OI WILLIAMS FARM OI
DELLY SHULER OI B.F. CREECH HEIRS FARM | OI UIM B. FOX DI E. BRYANT DI A.U. LAKES OI CUMBERLAND MIN. #1-SOBER DI B.P. SIZEMORE | NOSCOE TURNER CUMBERLAND NAT'L FOREST OF LOUIS MORGAN OF JOHN BONAIR | MELCHER ATKINS OIL CO. MELCHER ATKINS OIL CO. MINITED FUEL GAS CO. MA. CAUDILL C. LAGERVELD | 01 R. DEATON
01 P. HUFF
01 R. SIZMORE | | | AGENCY
STATION
NUMBER | 365129083325501
370032083355001
370357083480401
370430083333401
370655083335201 | 370702083383401
371245083380201
371304083421501
371622083385501 | 371738083400401
37435083453801
374353083550101
374420083560801 | 372546083595801
372817083534501
373007083562101
365609084194301 | 365913084173601
370107084193501
370131084141601
370648084124401
373101083525901 | 373608083455001
373622083454401
370727083314301
370913083285701 | 371152083221301
371443083230001
371612083230201 | | | AGENCY
REPORTING | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS | | | CODE | DL3-1
DL3-2
DL3-3
DL3-4
DL3-5 | DL3-6
DL3-7
DL3-8
DL3-9
DL3-10 | DL3-11
DL3-12
DL3-13
DL3-14
DL3-15 | DL3-16
DL3-17
DL3-18
DL3-19
DL3-20 | DL3-21
DL3-22
DL3-23
DL3-24
DL3-25 | DL3-26
DL3-27
DL3-28
DL3-29
DL3-30 | DL3-31
DL3-32
DL3-33 | | | HYDROLOGIC
UNIT CUOE | 05 130 10 1
05 100203
05 100203
05 100203
05 100202 | 05 100203
05 100202
05 100203
05 100203
05 100203 | 05 100203
05 100204
05 100204
05 100204
05 100204 | 05 130 102
05 100204
05 100204
05 130 101
05 130 101 | 05 130101
05 130 102
05 130 101
05 130 102
05 100 204 | 05 100204
05 100204
05 100201
05 100203 | 05 100202
05 100202
05 100202 | | | , , | | I | | | | | | | | l | | |-----------------|--|-----------------|---------------------------------------|--|---|--|--|---|-------------------|--|--| | | DATA BANK
SQUICE | ννννν | თ თ თ თ თ | თ თ თ თ თ | თთთთთ | თთთთთ | თთთთთ | ဟဟဟ | ES | | | | OTIL | D W STATION | | | | | | | | CODE | 1 | | | | DNIK SALA | | | | | | | | ၂႘၂ | | | | | VRT3M3J3T | | | | | | | _ | 띰 | | | | П | STORAGE MEDIA | | | | | | | | 12 | | | | | 3512 3JOITAAN
(JAIP3TAN 038- | | | • | | | •••••••••• | •••••• | Sou | | WAISTORE | | 1 1 | 10304345051 | | | ••••••••••• | | | • | | | يَ ا | S to | | Z | PARTICLE SIZE | | | ••••• | | | | *************************************** | DATA | Meaning
STORE | A TA | | SEDIMENT | SEDIMENT DISCHARCE | | | •••••••••••• | | | ••••• | | ····· à | 1 5 | • > | | 12 | CONCENTRATION | | | | | | ······ | • | | * % | . ≽ | | 1 } | SEDIMENT
DISCHARGE | | | | | | | | | \$ S | - | | | MOITANTW3CMCD | | | | | | | | | | | | Ц | 0401 (388 | | | | | | | | | 1 | ٠ <u>.</u> | | 1 1 | STORAGE MEDIA | | | | | | | | CODES | ۔ ا | Telemeter-radio network Landset GOES DARDC Other or type unspecified Two or more types | | 11 | 3UZZIT KBHTO
ZIZYJANA | 4444 | 4 4 4 4 4 | 4444 | 44444 | 44444 | 44444 | 444 | 8. | . ₫ | r-radio net
Type unsp
more types | | 1 [| HISTOPATHOLOGICAL | 00000 | 00000 | 00000 | 00000 | 00000 | 00000 | 000 | > | Ē | gp a • | | lt | 123 3UZZII | L L L L L | LLLL | レレレレレ | 7777 | LLLL | LLLL | ^ ^ ^ ^ ^ ^ ^ . | ELEMETR | Ī | 7 P | | lŀ | OTHER BIOASSAY TEST | 44444 | 44444 | 44444 | 4444 | 4444 | 44444 | 444 | - | , : | | | 1 } | | | | | | | | | - | Meaning | Telametr
Landsat
GOES
DARDC
Other of | | | T231 VTIDIXQT | ł | | | | | | | <u>=</u> | 1 - | | | | WADTA JUMITZOIB | ļ | | | | | | | [| ١ | 2642 <u>8</u> 7 | | | CHEMOSYNTHETIC | | | | | | | · | L | <u> </u> | | | | SECONDARY PRODUCTIVITY | | | | | | | | | | | | ايرا | YEA MIRE
YTIVITOUODRE | 1 | | | | | | | ES | 1 | - FF - | | BIOLOGIC | NINUSES | 1 | | ··································· | | | | | CODES | ÷ | published
microform
iished, an
m
published | | 욻 | FUNCI | İ | | | | | •••••• | | 1 | 💈 | ubli
ithed
iubli | | 1 | ZETARESTABV | † | | | | | ••••• | | - | recognizable | and published
and microform
published, and
reform
and published | | - } | 23TARE3TF3VN | ···· | | | | | ••••• | ······ | MEDIA | | Computer and published
Computer and microform
microform
Microform and published
Microform | | H | MACRO | | | | | | | ····· | | draning
Computer | Computer
Computer,
Microform
Microform
Published | | ŀ | Z31ARE3TR3VNI ORDIM | | | | | | | | STORAGE | Mrgning | Computer
Computer,
Microform
Microform
Published | | - | NOTYHRORDAM | | | | | | ••••• | | ≨ | န် ပိ | ပြိပ်ပိ 🗓 🛱 🛣 🚨 | | ll | PERIPHYTON | | | | | | | | 유 | ١. | | | | NOTANA JROOS. | <u> </u> | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 8 | \$ U | оОтиг о∑е | | | NOT MAJROTYHR |] | | | | | | | | 1 | I | | | AIRSTOAR SVITAN | 1 | | • | | ·-···································· | | | | | | | | AIRETOAR DIRETINE | 1 | | | | | | | | | than once
specified) | | $\vdash \vdash$ | STORACE MEDIA | 00000 | 00000 | 00000 | 0000 | | | | | I | than | | H | | | | | | | | | - 1 | 1 | I + | | | DIZZOFAED CYZEZ | | | | 00000 | ٥٥٥٥٥ | | 000 | | | # ds | | ŀ | #3HTQ | | | | ⋖ | 00000 | ₹ | 000 | | | often th
rriod sp | | | DISSOLVED CXVCEN | | | | ⋖ | | ⋖ | 000 | | | iss often the period spicified | | | DISSOLVED GXYCEN OXYCEN DEMICAL OTHER | | | | ⋖ | 00000 | ⋖ | 000 | | | (fess often the time period sponsored specified | | | AIOCHEMICAL OXYGEN OFWAND OXYGEN OFWAND DISSOLVED OXYGEN DISSOLVED OXYGEN | | | | ⋖ | | ⋖ | 000 | | | odic (less often
year)
no time period
unspecified | | | OXYCEN OEWAND CHEMICAL CHEMICAL OXYCEN OEWAND | | | | ⋖ | 0000 | ⋖ | | | | lodic fless often
year)
Ino time period
r unspecified | | | SPECIES OXYCEN OEMAND CHEMICAL OXYCEN OEMAND DISSOLVEN OEMAND SPECIES OTHER | | | | ⋖ | | ⋖ | | | DNIA | lodic fless often
year)
Ino time period
r unspecified
viens | | | OTHER ORGANIC OXYCEN DEMAND OXYCEN DEMAND OXYCEN DEMAND SPECIS OXYCEN DEMAND | | | | ⋖ | | ⋖ | | | VE ANING | lodic fless often
year)
Ino time period
r unspecified | | | OTHER | | | | ⋖ | | ⋖ | | | MEANING | Semisonual Annual Other Periodic (less often per vyar) Seasonal (no time period Irragular or unspecified Irragular or unspecified | | | MATCH CANAGE OF STATE | | | | ⋖ | | ⋖ | | ES | | Semisonual Annual Other Periodic (less often per vyar) Seasonal (no time period Irragular or unspecified Irragular or unspecified | | IICAL | AND STATE OR THE OF S | | | | ⋖ | | ⋖ | | ODES | MEANING | Semisonual Annual Other Periodic (less often per year) Seasonal (no time period Irragular or unspecified Irragular or unspecified | | | MANUSCAND AND AND AND AND AND AND AND AND AND | | | | 4 | | 4 | | CODES | Eliminated | 8 Semiennust 9 Annust Other Periodic (less often per year) Sessonal (no time period fragular or unspecified fragular or unspecified | | CHEMICAL | TERRENES STANDAS ONVERENCES ONVERENCES ONVERENCES STANDAS ONGARIC CROUNS STANDAS ONGARIC CROUNS STANDAS ONGARIC CROUNS SARCIES | ш | шш | 44m4 | ⋖ | <u></u> | ⋖ | ш | | lone! Eliminated | Semientual Other Periodic (less often per yan) Sessonal (no time period fragular or unspecified fragular or unspecified | | CIIEMICAL | MACHEN SELECTION OF O | ш | | | 4 | | 4 | ш | | | 8 Semiennust 9 Annust Other Periodic (less often per year) Sessonal (no time period fragular or unspecified fragular or unspecified | | CIIEMICAL | TERRENES STANDAS ONVERENCES ONVERENCES ONVERENCES STANDAS ONGARIC CROUNS STANDAS ONGARIC CROUNS STANDAS ONGARIC CROUNS SARCIES | | | | 4 | | 4 | | | Code
Seasons! Eliminated | 8 Semiannual 9 Annual Other Periodic (less often per year) Y Sassonal (no time period fragular or unspecified fragular or unspecified | | CIIEMICAL | MACHEN SELECTION OF O | ш | ш ш | 44m4 | 4 | | 4 | ш | | Code
Seasons! Eliminated | 8 Semiannual 9 Annual Other Periodic (less often per year) Y Sassonal (no time period fragular or unspecified fragular or unspecified | | CIIEMICAL | OTHER OXYCEN OR VICEN OXYCEN OR VANCEN OX | ш | ш ш | 44m4 | 4 | | 4 | ш | FREQUENCY CODES | lone! Eliminated | 8 Semiannual 9 Annual Other Periodic (less often per year) Y Sassonal (no time period fragular or unspecified fragular or unspecified | | CIIEMICAL | OTHER OXYCEN OR VICEN OXY | ш | ш ш | 44m4 | 4 | | 4 | ш | ER FREQUENCY | Year Code
Round Sessons Eliminated | S B Semiannual A Annual B Cother Periodic (less often Cother year) Y Sessonal (no time period E Irregular or unspecified Indicate Annual meeting | | CHEMICAL | OTHER OXYCEN OR WAND OXYCEN OR WAND OXYCEN OR WAND SHOCKENTEY OXYCEN OR WAND OXYCEN OR WAND OXYCEN OR WAND OXIGH OX OXIGHNIC OXIGH OXIGHNIC CARBON OXIGH OXIGHNIC CARBON ARTICLORES SPECIES CARBON OXIGHNIC AROUND OXIGHNIC WAND OXIGHNIC WAND OXIGHNIC WAND OXIGHNIC WAND OXIGHNIC WAND OXIGHNIC WAND WANDOCKNIS W | ш | ш ш | | 4 | | 4 | ш | ER FREQUENCY | Year Code
Round Sessons Eliminated | S B Semiannual A Annual B Cother Periodic (less often Cother year) Y Sessonal (no time period E Irregular or unspecified Indicate Annual meeting | | CHEMICAL | MOSPHORES POSTOCKE ON YOUR CENTRE OF THE CHANGE ON ACENT | ш | m m | 44 4
U | л п А
• | шш | 4
4
4
4
4 | ш | ER FREQUENCY | Year Code
Round Sessons Eliminated | A 9 Annual B Annual Other Periodic (less often per yax) Y Sassonal (no time period Z E fragular or unspecified | | CHEMICAL | HARDNESS HARDNE | w
w | п
п
п | 44 H | В В В В В В В В В В В В В В В В В В В | шш | 4
4
4
4
4
4 | ш | RAMETER FREQUENCY | Year Code
Round Sessons Eliminated | A 9 Annual B Annual Other Periodic (less often per yax) Y Sassonal (no time period Z E fragular or unspecified | | CHEMICAL | MATORE OF SECRET OXYVECK OXYVECK OXYVECK OKE AND SHOCKENICAL OXYVECK OKE AND OXYVECK OKE AND OXYVECK OKE AND OXYVECK OKE AND OXIVECK OXIVECK OXIVECK OXIVECK OXIVECK OXIVECK OXIVECK OXIVECK MITROCEK SPECIES MITROCEK SPECIES MITROCEK SPECIES MITROCEK SPECIES MITROCEK OXIVECK MITROCEK OXIVECK MITROCEK OXIVECK OXIVECK MITROCEK MITROC | w
w | | л | т в в в в в в в в в в в в в в в в в в в | ш ш | A A A A A A A A A A A A A A A A A A A | ш | FREQUENCY | Year Code
Round Sessons Eliminated | A 9 Annual B Annual Other Periodic (less often per yax) Y Sassonal (no time period Z E fragular or unspecified | | CHEMICAL | MATOR IONA | | | та т | А П П В В В В В В В В В В В В В В В В В | <u>пп</u> | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | m
m | RAMETER FREQUENCY | Year Code
Round Sessons Eliminated | A 9 Annual B Annual Other Periodic (less often per yax) Y Sassonal (no time period Z E fragular or unspecified | | | MATORE OF SECRET OXYVECK OXYVECK OXYVECK OKE AND SHOCKENICAL OXYVECK OKE AND OXYVECK OKE AND OXYVECK OKE AND OXYVECK OKE AND OXIVECK OXIVECK OXIVECK OXIVECK OXIVECK OXIVECK OXIVECK OXIVECK MITROCEK SPECIES MITROCEK SPECIES MITROCEK SPECIES MITROCEK SPECIES MITROCEK OXIVECK MITROCEK OXIVECK MITROCEK OXIVECK OXIVECK MITROCEK MITROC | w
w | | л | т в в в в в в в в в в в в в в в в в в в | шш | A A A A A A A A A A A A A A A A A A A | ш | RAMETER FREQUENCY | Year Code
Round Sessons Eliminated | A 9 Annual B Annual Other Periodic (less often per yax) Y Sassonal (no time period Z E fragular or unspecified | | CHEMICAL | MATOR IONA | | | та т | А П П В В В В В В В В В В В В В В В В В | <u>пп</u> | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | m
m | RAMETER FREQUENCY | Year- Code
Year- Round Seasons Eliminated | nstrument S 8 Semiennual A 9 Annual B Other Periodic (less often per year) Y Seasonal (no time period E frequency | | | CHERCE SECRETARY CHERNIC AL | | | та т | А П П В В В В В В В В В В В В В В В В В | <u>пп</u> | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | m
m | RAMETER FREQUENCY | Year- Code
Year- Round Seasons Eliminated | nstrument S 8 Semiennual A 9 Annual B Other Periodic (less often per year) Y Seasonal (no time period E frequency | | CHEMICAL | MATCON TERMINANT TO STURMEN OF MEDIA MATCH STORAGE MEDIA MATCH MATC | | | 44 4
44 4
44 4
44 4 | ОО | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | л ш ш ш ш ш ш ш ш ш ш ш ш ш ш ш ш ш ш ш | RAMETER FREQUENCY | Year Code
Round Sessons Eliminated | A 9 Annual B Annual Other Periodic (less often per yax) Y Sassonal (no time period Z E fragular or unspecified | | | OTHER OTHER ONACEN ONAC | | | 44 4
44 4
44 4
44 4 | ОО | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | л ш ш ш ш ш ш ш ш ш ш ш ш ш ш ш ш ш ш ш | RAMETER FREQUENCY | Meening Year Code
Round Seasons Eliminated | Continuous - Recorder Instrument S B Semiennus! Continuous A 9 Annus! Daily
Weekly Biwaskly Monthly Bimonthly IIII Inspectified | | | OTHER | | | 44 4
44 4
44 4
44 4 | ОО | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | л ш ш ш ш ш ш ш ш ш ш ш ш ш ш ш ш ш ш ш | RAMETER FREQUENCY | Meening Year Code
Round Seasons Eliminated | Continuous - Recorder Instrument S B Semiennusl Continuous Daily Weekly Biwaskly Monthly Continuous | | | TODOOC NOOOC | | | 44 U O O O O O O O O O O O O O O O O O O | A m m A m m A M m m M A M m m M A M m M M M M | | A A A A A A A A A A A A A A A A A A A | | RAMETER FREQUENCY | Meening Vcei Code Eliminated Seasonal Eliminated Acount | L Continuous Recorder Instrument S 8 Semiannual T Continuous B Annual 2 Daily 3 Weekly Periodic (less often 3 Weekly Parakky Y Sessonal (no time period 6 Simonthly 2 E Irragular or unspecified 6 Simonthly 1 Instrument Period 1 Instrument Period 7 Sessonal (no time period 7 Sessonal (no time period 8 Sessonal (no time period 9 | | | COLONG | m
— m
— m | | 44 U C C C C C C C C C C C C C C C C C C | A A C C C C C C C C C C C C C C C C C C | | A A A A A A A A A A A A A A A A A A A | — — — — — — — — — — — — — — — — — — — | RAMETER FREQUENCY | Meening Vcei Code Eliminated Seasonal Eliminated Acount | L Continuous Recorder Instrument S 8 Semiannual T Continuous B Annual 2 Daily 3 Weekly Periodic (less often 3 Weekly Parakky Y Sessonal (no time period 6 Simonthly 2 E Irragular or unspecified 6 Simonthly 1 Instrument Period 1 Instrument Period 7 Sessonal (no time period 7 Sessonal (no time period 8 Sessonal (no time period 9 | | | DATES OXYCEN OR VACEN CHEMICAL OXYCEN OR MAND SHOCKENTAL SHOCKENTAL OXYCEN OR MAND OXYCEN OR MAND OXYCEN OR MAND OXYCEN OR MAND OXACHIC CROBE COLOR OXACHIC CROBE OXACHIC COLOR CROBE OXACHIC COLOR OXACHIC CROBE OXA | | | 44 H
44 H | м п п п в в в в в в в в в в в в в в в в | | т
А В В В В В В В В В В В В В В В В В В В | — ш
— ш
— ш
— ш
— ш | RAMETER FREQUENCY | Meening Vcer Code Vcer Code Nameled Acade Eliminated Acade Seasonal Eliminated | L Continuous Recorder Instrument S B Semianusal T Continuous B Annus Other Periodic (less often 3 Weekly 4 Biwaskly 5 Monthly 6 Binnonthly 11 Iniment Instrument Inst | | | DATES OXYCEN OR VACEN CHEMICAL OXYCEN OR MAND SHOCKENTAL SHOCKENTAL OXYCEN OR MAND OXYCEN OR MAND OXYCEN OR MAND OXYCEN OR MAND OXACHIC CROBE COLOR OXACHIC CROBE OXACHIC COLOR CROBE OXACHIC COLOR OXACHIC CROBE OXA | | | 44 H
44 H | м п п п в в в в в в в в в в в в в в в в | | т
А В В В В В В В В В В В В В В В В В В В | — ш
— ш
— ш
— ш
— ш | RAMETER FREQUENCY | Meening Vcei Code Eliminated Seasonal Eliminated Acount | L Continuous Recorder Instrument S B Semiannual T Coulinus A 9 Annual 2 Daily 3 Weekly 4 Biwaakly 5 Monthly 6 Bimonthly 7 Seasonal Into time period 6 Integuency 7 Custrenty 7 Custrenty 8 Annual 9 Annua | | CHEMICAL | COLONG | m
— m
— m | п п п п п п п п п п п п п п п п п п п | 44 U C C C C C C C C C C C C C C C C C C | A A C C C C C C C C C C C C C C C C C C | | A A A A A A A A A A A A A A A A A A A | — — — — — — — — — — — — — — — — — — — | RAMETER FREQUENCY | Meening Vcer Code Vcer Code Nameled Acade Eliminated Acade Seasonal Eliminated | 1 Continuous Recorder Instrument S B Semisanual | | A = A EZ N = MO | | | | | | | | | |------------------------------------|---|---|--|---|---|---|---|--| | INCUDES NON-CONTRIB AREA | | | | | | | | | | DRAINAGE
AREA
(SQUARE MILES) | | | | | | | | | | CHODSR GSTRURSTNI
ONEN 23VEV | ZZZZ | zzzz | >>>> | > Z Z Z Z | z z | zz zz | zzz | | | PERIOD OF RECORD GISCON- | 1962
1955
1954
1955
1968 | 1955
1954
1955
1973 | 1966
1966
1966 | 1966
1958
1958
1958 | 1955
1966
1965
1956 | 1955
1955
1957
1954 | 1954
1955
1954 | | | BFG | 1962
1955
1954
1955
1968 | 1955
1954
1955
1973 | 10058
10058
10058
10058 | 1958
1958
1958
1958 | 1955
1966
1965
1966 | 1955
1957
1967
1954
1954 | 1954
1955
1954 | | | SITE | 88 98 98 98 98 98 98 98 98 98 98 98 98 9 | 33333 | 33333 | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 33333 | 33333 | 333 | | | TOUNTY | 1 1 4 7 1 1 1 4 7 1 1 1 1 | 7 4 4 1 1 7 4 4 7 7 4 4 7 7 4 4 7 7 7 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 1 | 147
147
147
147
165 | 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 165
165
175
175 | 1 193 | | | STATE | 02
02
02
02
02 | 00000 | 00000 | 00000 | 00000 | 00000 | 000 | | | LONGTITUDE | 0823832
0842139
0843950
0841947
0844228 | 0842607
0842224
0842724
0842324
0842324 | 0842713
0842714
0842641
0842710
0842710 | 0842702
0842717
0842935
0842930
0833513 | 0833828
0833828
0833839
0833840 | 0833754
0833119
0832923
0832012
0831745 | 0834240
0832735
0832832 | | | LATITUDE | 363717
3639717
363939
363946 | 364810
364848
365031
365127
365133 | 365137
365138
365138
365139 | 365144
365144
365223
365226
374929 | 375137
375149
375150
375159 | 375704
375914
375941
380209
380321 | 372036
371910
372053 | | | STATION NAME | 1 LEVISA STORE CO. 1 F.A.CREEKMORE 1 LEWIS HILL 1 JAMES M.BAIRD 1 CEPHUS RICE | BEAULAH HEIGHTS ORPHANAGE WILLIAM C.BRYANT DIEDWARD B. FARLEY O.E.PATRICK | 01 E. TAYLOR #20
01 E. TAYLOR #21
01 E. TAYLOR #12
01 E. TAYLOR#19
01 E. TAYLOR#16 | 01 ELMER TAYLOR #17
01 L. CORDER
01 L. CORDER
01 L. CORDER
01 U.S. GOVERNMENT | LESLIE BROWN OFFRENCHBURG JOB CORPS OFFRENCHBURG JOB CORPS OFFRENCHBURG JOB CORPS OFFRENCHBURG JOB CORPS OFFRENCHBURG JOB CORPS | 1 CORDELL MANN O1 CORDELL MANN O1 T.A. SILVERMAN O1 TINY LEWIS | 01 MS. OPAL PETERS 01 PETE BOWLING 01 E.O. ROBINSON | | | AGENCY
STATION
NUMBER | 370927082383201
363717084213901
363939084395001
363946084194701
364139084422801 | 364810084260701
364848084222401
365031084272401
365127084232401
365133084264001 | 365137084271301
365137084271401
365138084264101
365139084271001
365143084264801 | 365144084270201
365144084271701
365223084293501
365226084293001
374929083351301 | 375137083383301
375149083382801
375150083383901
375159083384001
375449083351801 | 375704083375401
375914083311901
375941083292301
380209083201201
380321083174501 | 372036083424001
371910083273501
372053083283201 | | | AGENCY
REPORTING | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS | | | CODE
NUMBER | DL3-34
DL3-35
DL3-36
DL3-36
DL3-37 | DL3-39
DL3-40
DL3-41
DL3-42
DL3-43 | DL3-44
DL3-45
DL3-46
DL3-47
DL3-47 | DL3-49
DL3-50
DL3-51
DL3-52
DL3-53 | DL3-54
DL3-55
DL3-56
DL3-57
DL3-57 | DL3-59
DL3-60
DL3-61
DL3-62
DL3-62 | DL3-64
DL3-65
DL3-66 | | | HYBROLOGIC
Unit coof | 05130101
05130104
05130101
05130101 | 05130101
05130101
05130101
05130101 | 05 130 103
05 130 103
05 130 103
05 130 103 | 05130103
05130103
05130103
05130103 | 05 100204
05 100204
05 100204
05 100204
05 100204 | 05100101
05100101
05100101
05100101 | 05 100203
05 100202
05 100202 | | | | | | | | | | | | | | MAE ATAC
30HIG2 | ა ა ა ა ა ა | | ************************************** | ა ა ა ა ა ა | თ თ თ თ თ | ဟဟဟဟ | ဟဟဟ | | | |-------------------
--|---|---|---|---|---|---|---|---|--| | OTHER | D WE STATE | | | > | | | | | CODES | | | | MOITATE M 2 | | | | | | | | | | | Ц | VATEMETRY | | | | | | - | | _ | | | IJ | STORACE WEDIA | | | ٥ | | | | | SOURC | w | | ΙĮ | SZ Z 3JOITBAR
UJAIF3TAM 039 | | | | | | | | S | STORET
WATSTORE | | _[| PARTICLE SIZE | | | | | | | | | TST TST | | MEN | 308AHSZIC TH3MIG32
134101) | | | | | | | | DATA | ST X | | | MOSTARTNOOD
STOTALS | | | | *************************************** | | | ••••• | | | | 2 | (ZGZNEMOED) | | | | | | | *************************************** | | ω≯ | | lŀ | SEDIMENT DISCHARGE | | | • | *************************************** | | | ••••••• | ····· | | | 1 } | CONCENTRATION | | | | | | | | | _ | | Н | 040) (38 | | | | | | | | — <u>e</u> | ્ર કું | | 1 } | STORACE MEDIA | | | Δ | ······ | | | | CODES | lines
o network
unspecified
types | | 11 | OTHER TISSUE | 04444 | 44444 | 44444 | 44444 | 44444 | 4444 | 444 | | r-tadio netvirudio netvirudio netvirudio netvirudio netvirudio netvirudio il virudio di | | 11 | HISTOPATHOLOGICAL
ANALYSIS | 00000 | 00000 | 00000 | 00000 | 00000 | 00000 | 000 | ≻ | Telemeter-land list Telemeter-radio na Landsat Candsat Cands DARDC Other or type un Two or more typ | | lſ | CHEMICAL
TISSUE "5ST | 4 1 1 1 1 | | レレレレレ | レレレレレ | レレレレン | LLLL | r r r. | ELEMETR | | | | OTHER BIOASSAY TEST | D4444 | | 4444 | 4444 | 44444 | 44444 | 444 | ΣĮ | S S S S S S S S S S S S S S S S S S S | | | 1231 VT:DIX01 | | | | | | *************************************** | * | ELEM | Telen
Lands
GOE
DARI | | | ALIAILDY | | | | | | | | = 1 | | | | BIOSTIMITY BIOSTIMITY | | •••••• | | | | ······ | | | - 2 E 4 S 2 L | | | PRODUCTIVITY
CHEMOSYNTHETIC | | | | | | ····· | | ····· <u> </u> | <u> </u> | | | SECOND YEA | | | | | | | | ······ v | | | Ӹ | YAAMIFS
YTIVITUIDOPS | | | | *************************************** | ••··· | | | CODE | P E P | | 010010 | 232VAIV | | | | | | | | 8 | isha
o o
o o
ish
ish
ish | | <u>ĕ</u> [| EDNO. | | | | | | | | < | publishe and be | | Ιſ | 231 ARBSTABV | | | | | | | | | Computer recognizable Computer and published Computer and microlorm Computer, published, and Microlorm and published Microlorm Published | | 01018 | MACRO
INVERTEBARTES | | | | | | | | M | ter ret
ter an
ter, pu
microfi
ben | | 1 | Z3TARE3TE3VM: ORDIM | | | | | | | | | Computer
Computer
Computer,
Computer,
Microform
Microform
Published | | H | MACRORAVION | | | | | | | ••••• | Acana Meaning | omp
omp
omp
icro | | } | | | | | | | | | | ŮŮŮŮ Σ Σά | | | PERIPHY TON | | | | | | | | | | | | NOT MAL FOOS | | | | | | ······································ | | S 8 | | | | NOT MAJROTYHR | | | | | | | | | | | Ιſ | MATIVE BACTERIA | | | | | | | | | | | H | AIRBTOAB DIRBTNE | | | | | | | | | (peiji | | \sqcap | STORAGE MEDIA | 00000 | 0000 | 0000 | 00000 | 00 00 | 00000 | 000 | 7 | then one
specified) | | | DISSOCAED CASES | | ⋖ | шш∢шш | шшшш ш | | | | | ss often their paried specified. | | 1 } | DISZOLVED ÖNYGEN
RƏHTO | | | | | | | | | often
ariod
ied . | | | OXACEN DEWYND | | | | | , | | | | | | | CHEMICYF
OXACEN DEMYND | | | | | | | | | iodic (less olten year) foo time pariod or unspecified quency measure | | | BIOCHEMICAL | | | | | ····· | | | | nnuel Periodic (per year) nal (no tur lar or unst lrequency (one time | | | OTHER ORGANIC
SPECYES | 1 | | | | | | | | | | Ιſ | PESTICIDES SPECIES | | | | | | | | 1 5 | | | l t | | | | | | | | ******** | 11 | | | • | ORGYNIC CHONES | | | ••••••••••••••••••••••••••••••• | | •••••• | *************************************** | *************************************** | | Semiannual Annual Other Peri Ber Sessonal Irregular o | | 1 | ONGANIC GROUPS | | | | | | | | MEANING | | | أب | CANBON | | | | | | | | | 7 | | IICAL | CARBON
SPECIES
RADIOCHEMICAL | | | | | | | | | | | HEMICAL | CANBON | | | | | | | 122 | <u>S</u> | 3 | | CHEMICAL | ELEMENTS ELEMENTS AADIOACTIVITY AADIOCHEWICAL SPECIES CARBON | ш ш Ф | (u u 4 | шш∢шш | шшшш | ш | ₹ ₩₩ | ш | CODES | Eliminated 9 9 9 9 First Parket 9 9 9 9 Pirst Parket 9 9 Pirst Parket Par | | CHEMICAL | CYHBON BYDIOCH€MICYE BYDIOCH€MICYE EFEMENTZ OTHER HINGS OCLIERCENTZ | ш ш 🗸 | . u u 4 | | m m m m m | ш | Ч шш | | CODES | Eliminated 9 9 9 P | | CHEMICAL | ELEMENTS ELEMENTS AADIOACTIVITY AADIOCHEWICAL SPECIES CARBON | ш п 4 | . n n 4 | ™ 44m4 | m m m m m | ш | м ш | | CODES | Ference Eliminated Y | | CHEMICAL | CYHBON BYDIOCH€MICYE BYDIOCH€MICYE EFEMENTZ OTHER HINGS OCLIERCENTZ | | | | | Ш | | | CODES | Ference Eliminated Y | | CHEMICAL | CYMBON SMCIEC BYOIOCHEMOY BYOIOCYEMING GUMEN AIMON ORLENCENTE AIMONER ERECENTE | | | | | ш | | | Y CODES | A 9 9 8 9 7 7 2 2 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | CHEMICAL | CYMBON SMEGIEZ BYOHOCHEMICH BYOHOCHEMICH CHEW MINOW MILHOCEN ZMECIEZ MILHOCEN ZMECIEZ | | | шччшч | | ш | | | FREQUENCY CODES | A 9 9 8 9 7 7 2 C C C C C C C C C C C C C C C C C | | CHEMICAL | CYMBON ZMCIEZ ZMCIEZ WYDIOCHEMICH WYDIOCHEMIZ QUINEW AIRON AIROCEN ZMCIEZ WILLOCEN ZMCIEZ WILLOCEN ZMCIEZ WILLOCEN ZMCIEZ | | шш | шааша | | ш | | | ER FREQUENCY CODES | A 9 9 8 9 7 7 2 2 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | CHEMICAL | CYMBON ZMCICZ ZMCICZ WYOIOCHEMICY WYOIOCYELINILA GERWERIZ ORLEWCENIZ MILLOCEN ZMCIEZ WILLOCEN ZMCIEZ WILLOCEN ZMCIEZ WILLOCEN ZMCIEZ WILLOCEN ZMCIEZ |
п п
п | м п « | A
MAAMA | ш ш | ۷ ۷ | A m
mm | | ER FREQUENCY CODES | A 9 9 8 9 7 7 2 C C C C C C C C C C C C C C C C C | | CHEMICAL | CYMBON ZMCICE ZMCICE WYDIOCHEMICY GERMENZ GUINEM GUINEM MILLOCEM MIL | л A
A
R | . п м
А п п
п п | | | 4 4 W | A m m m m m m m m m m m m m m m m m m m | ш | RAMETER FREQUENCY CODES | A 9 9 8 9 7 7 2 C C C C C C C C C C C C C C C C C | | CHEMICAL | CYMBON ZMCICE ZMCICE WYDIOCHEMICY GERMENZ GUINER AIRON AIRMOCEN ABECIEZ MILLOCEN MILLOCE | л п п п A
A A A | А П П П В В В В В В В В В В В В В В В В | | | 8 4 A A A A A A A A A A A A A A A A A A | м А м м м м м м м м м м м м м м м м м м | ш | RAMETER FREQUENCY CODES | A A A B B C C C C C C C C C C C C C C C | | СНЕМІСА | CYMBON BYDIOCHEMICY BYDIOCHEMICY GEFERENCE GUREN AIRON GURENCEN MILLOCEN MILLOC | л А
В С С С С С С С С С С С С С С С С С С С | А П П П В В В В В В В В В В В В В В В В | | | 4 4
4 4 5
5 4 4 5 | А В
В В В В В В В В В В В В В В В В В В | m
m | ER FREQUENCY CODES | A A A B B C C C C C C C C C C C C C C C | | CHEMICAL | CYMBON ZMCICE ZMCICE WYDIOCHEMICY GERMENZ GUINER AIRON AIRMOCEN ABECIEZ MILLOCEN MILLOCE | л п п п A
A A A | А П П П В В В В В В В В В В В В В В В В | | | 8 4 A A A A A A A A A A A A A A A A A A | м А м м м м м м м м м м м м м м м м м м | ш | RAMETER FREQUENCY CODES | A A A B B B Y E E E E E E E E E E E E E E E E | | CHEMICAL | CYMBON BYDIOCHEMICY BYDIOCHEMICY GEFERENCE GUREN AIRON GURENCEN MILLOCEN MILLOC | л А
В С С С С С С С С С С С С С С С С С С С | А П П П В В В В В В В В В В В В В В В В | | | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | А В
В В В В В В В В В В В В В В В В В В | m
m | PARAMETER FREQUENCY CODES | A A A B B B Y E E E E E E E E E E E E E E E E | | | CYMBON BYDIOCHEMICY BYDIOCHEMICY GEFERENCE GUREN AIRON MILLOCEN MILLOC | л А
В С С С С С С С С С С С С С С С С С С С | А П П В В В В В В В В В В В В В В В В В | | | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | E E E E E E E E E E E E E E E E E E E | m
m | PARAMETER FREQUENCY CODES | A A A B B B Y E E E E E E E E E E E E E E E E | | | CYMBON BYDIOCHEMICY BYDIOCHEMICY GERMENTS CLINER AIRON BILINCEN IS MILINCEN MILINCEN MILINCEN MICHORIT MIC | л о о о о о о о о о о о о о о о о о о о | А П П В В В В В В В В В В В В В В В В В | | | 4 4 4 W | 00000
MA M M M M M M M M M M M M M M M M M M |
п | RAMETER FREQUENCY CODES | A A A B B B Y E E E E E E E E E E E E E E E E | | | CYMBON ZMCCEZ ZMCCEZ ZMCDIOCHEMICY ZMCDIOCHEMICY GENERIZ GENERIZ GENERIZ GENERIZ MILBOCEN ZETICH MILBOCEN | л А
В С С С С С С С С С С С С С С С С С С С | Ап п А
> п п Т
> п п Т | | | A A A A A A A A A A A A A A A A A A A | E E E E E E E E E E E E E E E E E E E |
п | PARAMETER FREQUENCY CODES | A A A B B B Y E E E E E E E E E E E E E E E E | | | CYMBON ZMECIEZ ZMECIEZ WYDIOCHEMICY GERMENTZ GLIMEN AIRON MILMOCEN AECIEZ MILMOCEN ZEICH MILMOCEN MILMOCEN ZEICH MILMOCEN M | ы А
ООООО
В Б Б Б Б Б Б Б Б Б Б Б Б Б Б Б Б Б Б Б | А п п В В п В В В В В В В В В В В В В В | пп A пп
пп A пп
пп A пп
пп A пп
А | | A A A A A A A A A A A A A A A A A A A | A m A m m A m m A m m A m m A m m A m m M m m M m m M m m m m |
п | PARAMETER FREQUENCY CODES | Continuous Recorder Instrument S 8 8 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | CYMBON ZMCCEZ ZMCCEZ ZMCDIOCHEMICY ZMCDIOCHEMICY GENERIZ GENERIZ GENERIZ GENERIZ MILBOCEN ZETICH MILBOCEN | я в в в в в в в в в в в в в в в в в в в | А П П В В В В В В В В В В В В В В В В В | N | | A A A A A A A A A A A A A A A A A A A | А Ш
ООООО
М Ш М М Ш М М М М М М М М М М М М М М М | | PARAMETER FREQUENCY CODES | Continuous-Recorder Instrument S 8 8 Continuous-Recorder Instrument S 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | CYMBON ZMECIEZ WYDIOCHEMICY ZMECIEZ GENERIZ GENERIZ GLINER MINOR MILBOCEN ZETICY APPONEZ ZETICY APPONEZ ZETICY GENERIC ZETICY MILBOCEN MILBOCEN MILBOCEN GENERIC ZETICY MILBOCEN GENERIC ZETICY MILBOCEN MILBOCEN MILBOCEN MILBOCEN GENERIC ZETICHOCEN MILBOCEN GENERIC GENORO CORORO CORORO ZINERICE ZINERICE ZENERICE ZENERIC | Е Е Е Е Е Е Е Е Е Е Е Е Е Е Е Е Е Е Е | А П П П П П П П П П П П П П П П П П П П | | | A A A A A A A A A A A A A A A A A A A | A m
A m
A m
A m
A m | | PARAMETER FREQUENCY CODES | Ellminated 1 Continuous-Recorder Instrument S 8 8 1 | | | CYMBON SACE SE WYDIOCHÉMICY EFÉMENTS ORIENCRIA MILHOCEM AIMON MILHOCEM AND CHARL WHOCHHOLT CALCES AFFECTE AFFECTE MILHOCEM AFFECTE AFFECT AFF | | А П П П П П П П П П П П П П П П П П П П | | | A A A B B B B B B B B B B B B B B B B B | м м м м м м м м м м м м м м м м м м м | _ m
_ m | PARAMETER FREQUENCY CODES | Continuous Recorder Instrument S B | | PHYSICAL CHEMICAL | CYMBON ZMECIEZ WYDIOCHEMICY ZMECIEZ GENERIZ GENERIZ GLINER AIRON MILBOCEN MILBOCEN AND CENTRE MILBOCEN AND CENTRE AND CENTRE ZETICY AND CENTRE ZETICY AND CENTRE ZETICY AND CENTRE ZETICY AND CENTRE ZETICY AND CENTRE ZETICY CENTRE ZETICY CENTRE AND CENTRE LICHYCE AEDIY MM LICHYCE AEDIY LICHYCE ZETICY CENTRE AND CONOCELYRICE ZENERICELY | | А П П П П П П П П П П П П П П П П П П П | | | A A A B B B B B B B B B B B B B B B B B | м м м м м м м м м м м м м м м м м м м | | PARAMETER FREQUENCY CODES | Continuous - Recorder Instrument S | | | CYMBON ZMECIEZ WYDIOCHEMICY ZMECIEZ GENERIZ GENERIZ GLINER MINOR MILBOCEN ZETICY APPONEZ ZETICY APPONEZ ZETICY GENERIC ZETICY MILBOCEN MILBOCEN MILBOCEN GENERIC ZETICY MILBOCEN GENERIC ZETICY MILBOCEN MILBOCEN MILBOCEN MILBOCEN GENERIC ZETICHOCEN MILBOCEN GENERIC GENORO CORORO CORORO ZINERICE ZINERICE ZENERICE ZENERIC | Е Е Е Е Е Е Е Е Е Е Е Е Е Е Е Е Е Е Е | А П П П В В В В В В В В В В В В В В В В | | | A A A A A A A A A A A A A A A A A A A | A m
A m
A m
A m
A m | л
л
п
п | PARAMETER FREQUENCY CODES | Ellminated L Continuous-Recorder Instrument S 8 8 1 7 Continuous 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | LUDES NON-CONTRIB AREA | 'MCF | | | | | | | |------------------------------------|-------------------|--|--|---|--|---|---| | DRAINAGE
Arfa
(Square Miles) | | | | | | | | | NIERRUPTED RECORD | | > Z Z | 2 > 2 2 2 | ZZZZZ | Z Z > Z Z | > Z Z Z | | | 100
7
080 | DISCON-
TINUED | 1968
1968
1957
1953 | 1955
1954
1954
1954 | 1954
1954
1954
1953 | 1953
1955
1954
1954
1954 | 1955
1954
1962 | | | PERIOD
OF
RECORD | BEGAN | 1968
1968
1951
1953
1953 | 1955
1958
1954
1954
1954 | 1954
1954
1954
1953
1953 | 1953
1955
1957
1954
1954 | 1961
1955
1954
1962 | | | SITE | | 33333 | 9 N D N D N D V D V D V D V D V D V D V D | 9 9 9 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 33333 | 3333 | | | COUNTY | | 197
197
197
197 | 199
203
203
203
203 | 203
203
205
205 | 205
235
235
237
237 | 237
237
237
237 | | | STATE | | 021
021
021
021 | 021
021
021
021 | 021
021
021
021 | 021
021
021
021 | 021
021
021 | | | LONGTITUDE | | 0834549
0834546
0834051
0834838
0834306 | 0842307
0841312
0841141
0841344 | 084 1131
084 1427
084 1135
0832334
0832640 | 0832337
084 1048
084 1320
0834056
0833938 | 0833252
0833638
0833133
0833800 | · | | LATITUDE | | 374503
374557
374631
374839
375056 | 370156
371806
372028
372040
372218 | 372454
372543
372756
380733 | 381906
363940
365525
374217
374310 | 374412
374532
374600
374633 | | | STATION NAME | | 1 H. JAMES MULLINS FARM 1 M.D. WARMAN FARM 1 NATURAL BRIDGE,KY STATE PK 21 U.S. FOREST SERVICE | O1 VICTOR L. BLEVINS
SPRING LIVINGSTON WATER PLANT KY
O1 J.W. RUPPE
O1 L&N R.R. | W.M. STEWARD WM GREEN OI U.L. PHILLIPS OI CHARLIE BOWMAN SIELL ANDERSON | of GEORGE ARTHUR of M.S. DAVENPORT of L.S. HENSLEY of Sudie Spangler | WELLS CAMPTON WATER PLANT KY
OF ORPHA CHENAULT
DI HAROLD ROSE
OI KY DRILLING&OPERATING CO. | | | AGENCY
STATION
NUMBER | | 374503083454901
374557083454601
374631083405101
374839083483801
3750560834330601 | 370156084230701
372028084114101
372040084134401
372218084160401 | 372454084113101
372543084142701
372756084113501
380733083233401
381901083264001 | 38 1906083233701
363940084 104801
365525084 132001
3742 17083405601
3743 10083393801 | 374532083363801
374600083313301
374633083380001 | | | AGENCY
REPORTING | | USGS
USGS
USGS
USGS
USGS | USGS
KY003
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | KYOO3
USGS
USGS
USGS | | | CODE | | DL3-67
DL3-68
DL3-69
DL3-70
DL3-71 | DL3-72
DL3-73
DL3-74
DL3-75
DL3-75 | DL3-77
DL3-78
DL3-79
DL3-80
DL3-81 | DL3-82
DL3-83
DL3-84
DL3-85
DL3-85 | DL3-87
DL3-88
DL3-89
DL3-90 | | | HYDROLDGIC
Unit code | | 05 100204
05 100204
05 100204
05 100204
05 100204 | 05 130 102
05 130 102
05 130 102
05 130 102
05 130 102 | 05130102
05130102
05130102
05100101
05100101 | 05 100 101
05 130 101
05 130 101
05 100 201 | 05 100204
05 100204
05 100204
05 100204 | | | П | | | 7 | | | | |-----------
---|---|---------------------------------------|-----------|-----------------------------|---| | ٥ | MAR ATAC
300002 | מאטאט א אטאטאט אטאטאט אטאטאט אטאטאט אטאטאט | | S | | | | OTHER | MOITATE W. D. | | | codes | l | | | | NOITATE W. 2
Outh 234th | | | | ı | | | L | TELEMETRY | | | 3 | | | | П | A103M 30AR0TZ | | | SOURC | 1 | | | | SES SIDERAN
SES MATERIAL! | | ••••• | ğ | 1 | JR. | | l. | 3212 3131264
9213 3131264 | | | l ∢ ˈ | F 7 | WAISTORE | | SEUIMENT | 1347071 | | | DAT | Meaning | VAT | | | 170TAL) | | | ۵ | ٦ ، | | | 동 | CONCENTRA FION | | | l | ş ~ | , ≽ | | | SEDIMENT DISCHARGE | | | <u> </u> | - ا | | | | CONCENTRATION | | | ĺ | ĺ | - | | \vdash | GA0.1 036 | | | ES | | redio network
type unspecified | | | A109M 3DANGT2 | | | COD | , | | | | 3UZZ.T KƏHTC
ZIZYJANA | 4444 4444 4444 4444 | | 8 | 5 | unsp
types | | | HISTOPATHOLOGICAL | 00000 00000 00000 0000 | | ≿ | 1 | r type | | | TSET BUZZIT | <u> </u> | | E | Acening
Tolemolor - land | | | | 1231 VA22AOIB 63HTO | <u> </u> | | ELEMET | 1 | Telemote
Landsat
GOES
DARDC
Other or
Two or | | | T23T VTIDIXOT | | | 12 | Meaning | Land
GOE
DAR
Othe | | 1 | VAOTAMMITZOIB
VTIVITJA | | | = | 1 | | | | CHEMOSVATHETIC
ACTIVITY | | | 1 | - š | - 2 E 4 2 8 . V | | | PRODUCTIVETY | | •••••• | - | ۲- | | | ای | PRODUCTIVITY | | | ES | l | . 10 | | BIOLOGIC | VIRUSES
PRIMARY | | | 90 | , | P P P P P P P P P P P P P P P P P P P | | <u>=</u> | PUNCI | | | | rocconizable | and published
and microform
published, and
reform | | 9 | | | | EDIA | | Jan 15 E | | | 23T ARESTRBVM:
23T ARESTRBV | | | 日日 | } | ter and p
ter and m
ter, publis
microform
orm and p
orm | | | DROW | | | Σ | : | | | | MICRO INVERTERSATES | | | ORAGE | Meaning | Computer
Computer
Computer,
Microform
Microform | | - | MACROPHYTON | | | ž | 2 0 | | | | PERIPHYTON | | | STO | | | | | NOTANAJROOS | | | 100 | 8 | | | | NOT MA JROT YHR | | | | | | | | AIRSTOAR SVITAN | | | | 1 | ouce
(pei | | | AIRSTOAR DIRSTMS | ω ω | |] | | | | П | A103M 30A8012 | 00000 0 000 00000 0000 | | | 1 | ss often than
period specil | | | DIZZOFAED CYZEZ | ш | | 1 | ļ | ueli
oriodic (less often
or year)
or unspecified
equency | | | OIZZOCAED OXACEN | | | 1 | | lied of | | | DXACEN DEWAND
CHEMICYE | | ••••• | l | 1 | | | | OXACEN DEMAND | | · · · · · · · · · · · · · · · · · · · | ı | l | Semiannual Annual Other Periodic (le por year) Seasonal fno time tregular or unspe | | | BIOCHEMICAL | | | 1 | l | Poriodic (por year) int fno tin | | | PESTICIDES SPECIES PERTICIDES CREANIC | | | 1 | 9 | Semiennuel Annuel Other Periodic (les por year) Seasonal (no time tragular or unspec | | | | | | 1 | MEANING | Semiennu
Annual
Other Po
po
Seasonal
Irregular | | | OMG.ANIC GROUPS | | | 1 | ž | N 4 O N E | | | CYVBON | | ····· | 8 | 1 | | | CHEMICAL | KADIOCHEMICAL | · · · · · · · · · · · · · · · · · · · | | CODES | Eliminated | go en m | | Ξ | VTIVITOADIOAR | | | 18 | i | | | 5 | RONIM RENTO
2TNEMBJE | 《《名写 医 | | 1 | Sessons | | | | OETENCENTS | | | FREQUENCY | 100 20 | | | | MITROGEN SPECIES | м мим мим мим мимим м | | Ĭ | | | | | MIROCEN | | | 1 S | F C | N 4 B N | | | PHOSPHORUS SPECIES | | | I E | <u> </u> | | | 1 } | SUNDHAZOHA | ω ω | | <u>21</u> | | Ē | | ı | SILICA | d d m m | | PARAMETER | 1 | Continuous-Recorder Instrument
Continuous
Daily
Weekly
Biweekly
Manthly
Bimonthly | | 1 | SS3NONAH | 《《写话》 话 医足足 足 医足足 医足足足 医 | •••• | Σ | 1 | 15 | | ļ | SNO! SOLAN | < <mr> m</mr> | ••••• | N. | | 1. | | | DISZOCAED ZOCIOZ | < < m m m m m m m m m m m m m m m m m m | - | 18 | 1 | Į P | | į | | | | 1 | l | 8 | | 4 | A103ml 30Amo 12 | | ···· | | | 55 . > | | 4 | STORAGE MEDIA | | ···· | 1 | • | Continuous
Continuous
Daily
Weekly
Biwaokly
Monthly | | | SOITOS OBONBASOS | | | 1 | Meaning | Cont
Cont
Mea
Siwa
Jima | | <u>با</u> | SBITOS BOONESIAS | < < u u u u u u u u u u + | - | 1 | | | | SICAL | SOCIOS COCIOS Not OBON | ω ω | | | 1 | 1 | | PHYSICAL | SBITOS BOONESIAS | ω ω | | |] 2 | 1 | | PHYSICAL | SOLOS CIONISMA
MA
MODO
MODO
MODO
ALTHRIBULL | ш ш ш | | | 1 | 1 | | PHYSICAL | SOLOS COONSULTANTS Hel MOOD COLOR | ш ш ш
ш ш ш | | | Eliminated | J ⊢ 7 € 7 € 8 9 | | PHYSICAL | CONDUCTANCE TURBIDITY COLOR ODON PM | ************************************** | | | sons! Eliminated | J ⊢ 7 € 4 £ £ | | PHYSICAL | TEMPERATURE SPECIFIC CONCOR TURBIOITY ODDO PM MM SUSPECIONS PM MM | | | |] 2 | J ⊢ 7 € 4 £ £ | | PHYSICAL | SOLOS GOODS SOLOS | 4< 8 8 7 8 7 8 7 8 7 8 8 8 9 9 10 11 12 13 14 15 16 17 18 | | | sons! Eliminated | → D C X G Z X i | | ASELLORES NON-CONTRIB AREA | ~ [| | |---------------------------------------|--------------|--| | DRAINAGE
ARFA
(SDIIANE MILES) | | | | ONIN ZEVIV | | | | PERIOD OF RECORD RECORD | BEGAN TINUED | 1962 1964 | | = = = = = = = = = = = = = = = = = = = | \top | Φ, · | | TINUOS | | 133 | | STATE | 1 | 047 | | LONGTITUDE STATE | | 0851958 | | LATITUDE | | 362159 | | STATION NAME | | 03417797 LIVINGSTON SPRING NEAR LIVINGSTON, TENN | | AGENCY
STATION
NUMBER | - | 03417797 | | AGENCY
REPORTING | | USGS | | CODE | | DL3-91 | | HYDRIN OGIC
UNIT CODF | | 05130106 | | _ | | | _ | _ | | |-----------
--|----------|-----------|----------------------------|---| | | 30M02 | | | | | | = | | | 5 | | | | OTHER | G W STATION | | DE | | | | " | NOTATE WEE | Z | CODES | | | | l | TELEMETAY | | | | | | | AIG3M SDANGTZ | | SOURCE | | | | | (JAIPSTAM 030) | | 2 | l | 쀭 | | | SZIS 370IJAAN | | | _ : | WAISTORE | | Ξ | SSIZ ADITAAN | | DATA | Meaning | A I A | | Ĭ. | 1347071
328AH321C TH3MIG32 | | ۵ | ž | 5 ≱ | | SEDIMENT | NOILY WITH SONOS | | l | | , ≱ | | 1 | SENHHENT DISCHARGE | | | *** | , , , | | 1 | CONCENTRATION | | | | | | L | 0403 036 | | 5 | | or type unspecified | | | ANDM SDANOTZ | | copes | ١, | - redia netwerk
type unspecific | | | DTHER TISSUE | | 18 | , | r type unsp | | | MSTOPATHOLOGICAL
PARALYSIS | | - | 1 | | | | JADIMBHD
T23T 3UZEIT | | ~ | 1 | <u> </u> | | ŀ | TZ3T VAZZAGIB RIGHTO | | Æ | | | | 1 | TEST YEST | | ELEMET | Meaning | Tolameter redio meta
Landsat
GOES
ODARDO
Other or type unspir | | | ACTIVITY | | TE | | | | | TIVITOA
BIOSTIMULA DER | | | ş - | , 8 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | CHEMOSVATHETIC | | <u> </u> | ٥ | <u> </u> | | l. | VELCHOTAR | | S | l | | | 달 | VAAMIM | | CODES | | 2 5 5 | | BIOLOGIC | VIELES | | ပြ | | published
microform
lished, end
m
published | | 毒 | IONUS | | | | a in | | | ZZI AMESTREW | | MEDIA | | bud
lety of o | | | MACRO
ENVERTEBRATES | | Σ | | | | | ZSTAMESTREVNI DROIM | | E E | | Computer of Computer, Computer, Microlorm Microlorm Published | | | MOTVHIOKOAM | | STORAGE | Meaning | Mir Con Maria | | | PERIPHYTON | | ő | | | | | NOT MA MOOS | | 12 | 1 | ט אורי ה אורי | | l | MOTMALPOTWHR | | ├─ | - | | | | AMETDAE BVITAN | | 1 | Ì | | | | AIRETDAS DIRETINE | | 1 | 1 | (P | | - | STORAGE WEDLA | α. | 1 | 1 | | | | DIZZOTAED CYZEZ | | 1 | l | ss often them
period speci | | | DIZZOFAED GXACEN | | | Ì | often
eried | | | OXACEM GEMYMO | | · | l | firss
fine proceedings | | | CHEMICYF
OXACEN DEWYND | | 1 | 1 | nnus! 1 Foriodic (les per year) na! (na time lar er unspec | | | BIOCHEMICYF
ZMCIEZ | | l | 1 | nnust Poriodic (per year) nat (no tim | | | OTHER ORCANIC | | | _ | Somiannual Annual Other Forio Per Seasonal (H | | | PESTICIOES SPECIES | | | N N | Soniant
Annual
Other F
Sessona
Irregula | | | ONGANIC GROUPS | | | ž | S O Pri | | | MOSSA.) | | | 1 | 4 | | ٧ | ZNECIEZ
MYDIOCHE MICYE | | Ä | Et Hans | 86 W | | CHEMICAL | VTIVITAGIGAR | | codes | 5 | 1 | | ij | OTHER MINOR ZLEWENTS | , | t. | Ĭ | 1 | | | ZTHENGENTS | | Ų | 3 3 | > | | | NITROCEN SPECIES | | FREQUENCY | | | | | NECEN | | I S | , a s | S 4 B N | | | MOZEHOWNZ SPECIES | | F. | L * * | | | | SOMOHISONI | | 2 | | - | | | SPICE | | Ξ. | | È | | | | | PARAMETE | | Instrument | | | HARDNESS | | 5 | | | | | SHOT ROLAN | | 3 | | P | | | | | - | | ا ا | | | SOLOS GAVOSSIO | | ı | 1 | 1 5 5 | | | AIGSM 3DARGTZ | a . | 1 | | | | | <u> </u> | ۵. | | , | 환호 소호수박 | | _ | AIGSM 3DARGTZ | Δ. | | ive a | ontinue
ontinue
sily
'eakly
iweakl
onthly | | ICAL | ZIONAGE MEDIA | <u>.</u> | | Meaning | 1 | | IIYSICAL | SUDANCE MEDIA
SUSPENDED SOLIDS | | | _ | 1 | | PIIYSICAL | MA SOUNCE MEDIA SOU | | | _ | 1 | | PIIYSICAL | ZIONYCE WEDIY ARABENOED SOFIDS AND COPON | | | Etransated | ¬⊢∨⊬4£8 | | PHYSICAL | VICEW SOVICES SOLICE SOLICES Me BOOD WOLD ATHERMAT | d | | Elemented | ⊒ ⊢ ∨ ⊬ 4 & & | | PHYSICAL | ZEDWYCE WEDIY ZOZBENOED ZOFIOZ BM COCO COCOU COCOU ZUBEIOLIA | Σ | | _ | ⊒⊢ ∨ E 4 & & 6 | | PHYSICAL | ZEDWYCE WEDIY ZOZBENOED ZOFIOZ BM COCO COCOU COCOU ZUBEIOLIA | Σ | | Code
Sessons! Etminated | → O ∈ X Ω X X I | | PIITSICAL | ZIONYOE WEDIV ZIONEHOED ZOFIOZ ZIONEHOED COPON COPON COPON ZIONENIA ZIONONCLIVICE ZIONONCLIVICE ZIONONCLIVICE | | | Elemented | → O ∈ X Ω X X I | ## SUPPLEMENTAL DATA B Annotated bibliography of investigations pertinent to coal mining and water resources in the Daniel Boone National Forest study area. # SUPPLEMENTAL DATA B: SUMMARY 1 Annotated bibliography of hydrologic studies performed in small areas of the Daniel Boone National Forest area. TITLE: Influences of Strip Mining on the Hydrologic Environment of Parts of Beaver Creek Basin, Kentucky GEOGRAPHICAL AREA: Beaver Creek Basin, Kentucky Wayne County, Kentucky ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The series of reports, that is being published by the U.S. Geological Survey as Professional Paper 427, is the product of a cooperative study by several Federal and State agencies. The physical environment of the study areas and the history of mining in the basin are described in the first report, Professional Paper 427-A (Musser, 1963). Results obtained during the study period 1955-59 and definitions of terms are given in the second report, Professional Paper 427-B (Collier and others, 1964). The third report, Professional Paper 427-C (Collier, Pickering, and Musser, 1970), described the results of the investigation since 1955 with emphasis on the period 1959-66. With the end of the 1966 water year, the project became dormant until the 1974 water year when the project was reactivated for 1 year. The purpose of the reactivation was to determine the changes in the hydrologic characteristics of Cane Branch after the intervening 7 years. ## PUBLISHED REPORTS AND (OR) ARTICLES: (Soon to be published) - McCabe, J. A., Influences of strip mining on the hydrologic environment of parts of Beaver Creek basin, Kentucky, 1973-74: U.S. Geological Survey Professional Paper 427-D. - Collier, C. R., Pickering, R. J., Musser, J. J., 1970, Influences of strip mining on the hydrologic environment of parts of Beaver Creek basin, Kentucky 1955-66: U.S. Geological Survey Professional Paper 427-C, 80 p. - McCabe, J. A., 1970, Precipitation and runoff: U.S. Geological Survey Professional Paper 427-C, p. C5-C9. - Hopkins, H. T., and Mull, D. S., 1970, Groundwater: U.S. Geological Survey Professional Paper 427-C, p. C9-C14. - Musser, J. J., and Pickering, R. J., 1970, Geochemistry of water: U.S. Geological Survey Professional Paper 427-C, p. C14-C30. - Collier, C. R., 1970, Erosion and sedimentation: U.S. Geological Survey Professional Paper 427-C, p. C31-C46. - Henly, J. P., 1970, Stream bottom fauna: U.S. Geological Survey Professional Paper 427-C, p. C46-C49. - Sheridan, J. R., 1970, Fish population: U.S. Geological Survey Professional Paper 427-C, p. C50-C53. REFERENCE CODE: DB/S1-1--Continued. - Weaver, R. H., and Nash, H. D., 1970, Microbiology of streams: U.S. Geological Survey Professional Paper 427-C, p. C53-C57. - Sigafoos, R. S., 1970, Tree growth: U.S. Geological Survey Professional Paper 427-C, p. C57-C59. - Collier, C. R., and others, 1964, Influences of strip mining on the hydrologic environment of parts of Beaver Creek basin, Kentucky, 1955-59: U.S. Geological Survey Professional Paper 427-B, 85 p. - Musser, J. J., 1963, Description of physical environment and of stripmining operations in parts of Beaver Creek basin, Kentucky: U.S. Geological Survey Professional Paper 427-A, 25 p. REFERENCE CODE: DB/S1-2 TITLE: Effectiveness of Surface Mine Sedimentation Ponds GEOGRAPHICAL AREA: Breathitt and Perry Counties, Kentucky ### PURPOSE, OBJECTIVE, AND (OR) RESULTS: Nine sedimentation ponds at surface coal mining operation in Pennsylvania, West Virginia, and Kentucky were evaluated for reducing suspended solids in storm runoff. The ponds were sampled during baseline and rainfall events. Theoretical and actual suspended solids removal efficiencies were compared. Major problems resulted from poor construction and inadequate maintenance. Suspended solid removal efficiencies were generally much lower essentially correct under baseline conditions. Generally, theoretical removal efficiencies were much higher than actual efficiencies during rainfall. ## PUBLISHED REPORTS AND (OR) ARTICLES: Kathuria, D. V., Nawrocki, M. A., and Becker, B. C., 1976, Effectiveness of surface mine
sedimentation ponds: Hittman Associates, Inc., Columbia, Maryland, EPA-600/2-76-117, 100 p. # AVAILABLE FROM: The National Technical Information Service Springfield, Virginia 22161 as PB-258 917 TITLE: Study of Water Quality of Laurel Lake STARTING DATE: May 1975 GEOGRAPHICAL AREA: Laurel River basin, Kentucky AREAL EXTENT: 300 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Current sampling activities are designed to define existing water-quality conditions in and downstream of the reservoir and its tributaries. Once sufficient physical, chemical and biological data are collected, means to alleviate existing and anticipated water-quality problems will be studied. ### DATA AVAILABLE FROM: Corps of Engineers Nashville District P.O. Box 1070 Nashville, Tennessee 37202 REFERENCE CODE: DB/S1-4 TITLE: Floods on Triplett Creek in Vicinity of Morehead, Kentucky COMPLETION DATE: 1969 ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: This report was prepared by the U.S. Geological Survey to further the objectives of the Appalachian Regional Commission. It presents hydrologic data that can be used to evaluate the extent depth and frequency of floods that affect the economic development of flood plains of Triplett Creek and its tributaries in a selected area at Morehead, Kentucky. The data provide a technical basis for solving existing flood-plain problems and formulating regulations for land use and development that will reduce future flood damage. The report will be useful for preparing building and zoning regulations, locating waste disposal and water treatment facilities, and developing recreational areas. The approximate areas that would be inundated by floods with 5-, 25-, and 50-year recurrence intervals on Triplett Creek and its tributaries in the vicinity of Morehead are shown on the topographic map. ## PUBLISHED REPORTS AND (OR) ARTICLES: Hannum, C. H., 1969, Floods in Triplett Creek in vicinity of Morehead, Kentucky: U.S. Geological Survey Hydrologic Investigations Atlas HA-342. ${\underline{\mathtt{TITLE}}}$: The Effects of Strip Mining on the Microbiology of a Stream Free from Domestic Pollution GEOGRAPHICAL AREA: McCreary County, Kentucky ## PURPOSE, OBJECTIVES AND (OR) RESULTS: The microflora of Cane Branch, McCreary County, Kentucky, which drains a strip-mined area, and Helton Branch, which drains a similar but non-mined area, were studied to determine the biological effects of acid mine drain-Numbers and types of bacteria, fungi, yeasts, and algae from both surface and bottom samples, as well as temperature and pH were studied to learn the changes of ecology with dilution and recovery. These data are tabulated by season and stream. Iron oxidizing bacteria appear to be indigenous in acid mine water and directly associated with acid formation. Ferrobacillus ferroxidans was found in Cane Branch in all seasons, but only in summer in Helton Branch. The lowering of pH to 3.0-4.1 from 6.3-6.7, with an increase in sulfates and almost total elimination of bicarbonate alkalinity, resulted in the alteration of microflora in Cane Branch, primarily the establishment of F. ferroxidans. The role of fungi in stream chemistry is as yet unknown. Cane Branch algae growth and diversity of types increased with distance from the surface of pollution where bumilleria, which is found only in streams with acid mine waste, was the only genus present. ### PUBLISHED REPORTS AND (OR) ARTICLES: Weaver, R. H., and Nash, H. D., 1968, The effects of strip mining on the microbiology of a stream free from domestic pollution: Symposium on Coal Mine Drainage Research, Mellon Institute, Pittsburg, Pennsylvania. ### AVAILABLE FROM: Author Kentucky University Department of Microbiology Lexington, Kentucky REFERENCE CODE: DB/S1-6 TITLE: The Effects of Acid Mine Pollution on the Fish Population of Goose Creek, Clay County, Kentucky GEOGRAPHICAL AREA: Clay County, Kentucky ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: To appraise the effect of acid mine water discharged into a creek from a coal mine, the density of fish population was recorded by utilizing an electric shocker. The yield in the unpolluted part of the creek averaged 61.3 lbs/acre, whereas that in the polluted part only 5.38 lbs/acre. About 70 percent of shocked fish were recovered. The minimum economic loss caused by the pollution of the creek was estimated to be \$13,325. REFERENCE CODE: DB/S1-6--Continued. ### PUBLISHED REPORTS AND (OR) ARTICLES: Turner, W. R., 1967, The effects of acid mine pollution on the fish population of Goose Creek, Clay County, Kentucky: Biology of Water Pollution, p. 192-193. ## AVAILABLE FROM: Kentucky State Department of Fish and Wildlife Resources Frankfort, Kentucky REFERENCE CODE: DB/S1-7 TITLE: Fish and Benthic Populations of the New River, Tennessee GEOGRAPHICAL AREA: New River, Big South Fork, and Clear Fork River basins, northeastern Tennessee ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: The objective of this study is to provide information on the benthic and fish populations that occur in the system under study. Twenty-two sampling stations on the New River and Big South Fork, and six stations on the Clear Fork River were established for collection of benthic macroinvertebrate and fish populations. Benthic organisms were collected with a Surber sampler from riffle areas at each station. Fish population estimates were made using the catch per unit effort technique by electrofishing a confined area at each station except those too large for efficient sampling. High discharge areas were sampled with gill nets and electrofished for two hours. Alkalinity, pH, conductivity and temperature were also measured at each station. Chemical analysis indicates that acid mine drainage as well as sedimentation are serious problems in the New River Watershed. Benthic populations were seriously degraded in tributary streams stressed by acid mine drainage and in the main stem of the New River below these tributaries; however, there was a gradual improvement of benthic populations in the lower reaches of the New River and upper Big South Fork. Fish populations were reduced at the seriously stressed stations; however, fairly high concentration of fish were found in the moderately stressed areas. Species of Cyprinidae, Catostomidae, Centrarchidae and Percidae were commonly collected at nearly all stations, and Ictaluridae was collected at only a few stations. Game fish (Centrarchidae) represented a significant proportion of the fish populations at many of the stations and indicates that the potential for a productive fishery exists if environmental conditions are improved. REFERENCE CODE: DB/S1-7--Continued. The Clear Fork River is a typically soft water system with low pH and alkalinity, indicating that this system is very fragile and cannot tolerate any inputs of acid mine drainage. Most of the tributaries and nearly all of the main stem of the New River show some degree of stress resulting from acid mine drainage and sedimentation originating from the coal-mined areas. Further biological analysis is needed to provide added insight into the existing biological conditions and establish a more workable set of baseline data needed for future monitoring. Identification of all tributary streams contributing degraded water quality to the New River that require reclamation should be ascertained by chemical and biological sampling. (From author's abstract.) ### PUBLISHED REPORTS AND (OR) ARTICLES: Brazinski, M. J., 1979, Fish populations of the New River, Tennessee, a system receiving acid coal mine drainage: M.S. Thesis, Tennessee Technological University, Cookeville, Tennessee. Winger, P. V., Bettoli, P., Brazinski, M. J., and Lakey, C., 1977, Fish and benthic populations of the New River, Tennessee: Tennessee Technological University, Cookeville, final report to U.S. Fish and Wildlife Service. #### AVAILABLE FROM: Tennessee Technological University Cookeville, Tennessee 38501 REFERENCE CODE: DB/S1-8 TITLE: Strip Mine Drainage Water Quality with Emphasis on Toxic Substances STARTING DATE: June 1976 GEOGRAPHICAL AREA: Cumberland River basin, Fentress County, Tennessee AREAL EXTENT: 6 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The purpose of this study is to develop an easily used planning level model that can predict the potential impact of proposed mining scenarios on water quality and the downstream aquatic biota based on readily measurable physical site characteristics. Hydrologic data are being collected by the U.S. Geological Survey at three small watersheds in Fentress County, Tennessee, two of which have area mines in them, and the other is a background watershed. Over 20 water-quality constituents are measured, and aquatic biota samples are also taken. In addition, the Geological Survey cooperates (through partial funding) with the University of Tennessee to collect hydrologic and water-quality data at six small watersheds in the New River basin (Scott and Anderson Counties, Tennessee). The U.S. Geological Survey collects the hydrologic data at these six watersheds, one of which is background; the other five contain contour mines. REFERENCE CODE: DB/S1-8--Continued. REPORTS (if any) AVAILABLE FROM: Division of Water Management Tennessee Valley Authority 448 Evans Building Knoxville, Tennessee REFERENCE CODE: DB/S1-9 <u>TITLE</u>: Effects of Acid Mine Drainage on the Stream Ecosystem of the East Fork of the Obey River, Tennessee COMPLETION DATE: 1973 GEOGRAPHICAL AREA: Fentress County, Tennessee ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: The stream ecosystem of the East Fork Obey River, Tennessee, was studied from January 1970 through December 1970. Emphasis centered on four phases of study; water qualtiy, macroinvertebrates, fish, and aquatic flora affected by acid mine drainage. Two control stations were established on the study area, one located above the pollution zone and the other located below the zone of pollution. A reservoir station was also established to detect
any neutralization occurring within the reservoir below the confluence of the East Fork and West Fork. Various water-quality parameters for Dale Hollow Reservoir, a 30,000-acre Corps of Engineers' impoundment of the Obey River, were studied from February 1971 through January 1972. Emphasis was focused upon the effects of acid mine drainage which enters the impoundment from one of the tributaries. The investigation involved two major objectives: completion of a comprehensive survey of parameters related to water quality, and determination of changes caused by acid mine drainage. ## PUBLISHED REPORTS AND (OR) ARTICLES: - Nicholas, L. E., Jr., and Bulow, F. J., 1973, Effects of acid mine drainage on the stream ecosystem of the East Fork of the Obey River, Tennessee: Journal of the Tennessee Academy of Science, 48(1), p. 30-39. - Nicholas, L. E., 1973, A study of the effects of acid mine drainage on the stream ecosystem of the East Fork Obey River, Tennessee: M.S. Thesis, Tennessee Technological University, Cookeville, Tennessee. - Ragsdale, E. L., 1975, Some aspects of water quality in Dale Hollow Reservoir, Tennessee, with emphasis on the effects of acid mine drainage: M.S. Thesis, Tennessee Technological University, Cookeville, Tennessee. - Ragsdale, E. L., and Bulow, F. J., 1975, Possible effects of acid mine drainage on the water qualtiy and fish populations of Dale Hollow Reservoir, Tennessee and Kentucky: Journal of the Tennessee Academy of Science, 50(3), p. 91-95. REFERENCE CODE: DB/S1-9--Continued. MEN BREAKED CODE ### AVAILABLE FROM: Authors Tennessee Technological University Cookeville, Tennessee REFERENCE CODE: DB/S1-10 TITLE: An Ecological Survey of the West Fork of the Obey River, Tennessee GEOGRAPHICAL AREA: West Fork and Obey River basins, Tennessee ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: A 1-year study of the West Fork of the Obey River in Overton County, Tennessee, was undertaken to survey the water quality, benthic macro-invertebrate population, and fish population. A secondary objective was to determine the effects of acid mine drainage from a small intermittent tributary stream, Cub Creek. Water quality immediately below the zone of pollution was only slightly affected. A precipitate resulting from the reaction of sulfuric acid and iron salts with carbonates covered the bottom below the sources of pollution, thereby reducing the total numbers and taxonomic diversity of the benthic macroinvertebrate and fish populations. Cub Creek had a localized, detrimental effect on the water quality, benthos, and fish populations in the West Fork. Thirteen water-quality parameters were monitored. Twenty-five invertebrate families and 29 species of fishes were identified. (Author's abstract.) ### PUBLISHED REPORTS AND (OR) ARTICLES: Carrithers, R. B., and Butow, F. J., 1973, An ecological survey of the West Fork on the Obey River, Tennessee, with emphasis on the effects of acid mine drainage: Journal of the Tennessee Academy of Science, v. 48, no. 2, p. 65-72. Carrithers, R. B., 1971, An ecological survey of the West Fork of the Obey River, Tennessee, with special emphasis on the effects of acid mine drainage: M.S. Thesis, Tennessee Technological University, Cookeville, Tennessee ## AVAILABLE FROM: Authors Tennessee Technological University Cookeville, Tennessee 38501 <u>TITLE</u>: A Survey of the Benthic Macroinvertebrates of Dale Hollow Reservoir, Tennessee, with Emphasis on the Effects of Coal Mine Drainage GEOGRAPHICAL AREA: Overton County, Tennessee # PURPOSE, OBJECTIVES, AND (OR) RESULTS: A 1-year study of the benthos of Dale Hollow Reservoir, Tennessee, was conducted to compare the benthos of that portion of the reservoir affected by acid mine drainage to that portion of the reservoir unaffected by acid mine drainage. A second objective was to determine if benthos productivity corresponded to the greater numbers and more pounds of fish caught per hour within the three areas of the reservoir where the Tennessee Game and Fish Commission was collecting creel census data. Benthos in the East Fork embayment, occasionally affected by acid mine drainage, did not appear to be appreciably different in qualitatively from the benthos in the West Fork embayment. Benthos tolerant to acid mine drainage were present in both embayments. The East Fork transect had an average of 70.5 organisms per square foot. The West Fork had an average of 149.4 organisms per square foot. There were greater numbers of macrobenthic organisms at the Wolf River transect than at the Obey River transect or the reservoir proper. Creel census data indicated greater numbers, and more pounds of fish per hour were caught by fishermen in the Wolf River embayment than in the Obey River embayment or the reservoir proper. #### PUBLISHED REPORTS AND (OR) ARTICLES: Scott, M. S., 1972, A survey of the benthic macroinvertebrates of Dale Hollow Reservoir, Tennessee, with emphasis on the effects of coal mine drainage: M.S. Thesis, Tennessee Technological University, Cookeville, Tennessee #### AVAILABLE FROM: Author Tennessee Technological University Cookeville, Tennessee ## SUPPLEMENTAL DATA B: SUMMARY 2 Annotated bibliography of studies concerning the influence of coal mining on the water resources of any small areas in Kentucky or Tennessee. TITLE: Stream Water Quality in the Coal Region of Kentucky GEOGRAPHICAL AREA: Selected counties in the Appalachian coal region ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: This study was undertaken with the primary objective of establishing a water-quality data base for small, first-order unmined and surface-mined watersheds throughout Appalachia. There is a need for data which explicity show changes in water quality attributable to both old and recent surface mining. Most previous water-quality data in the study area were from water-sheds so large that it was impossible to isolate the effects of surface mning from the confounding effects of other activities of man. Small streams were sampled in selected counties in the State where coal is surface mined. Sampling was at approximate monthly intervals. The water-quality data from these streams are presented in this report and should help fill the need for data from small watersheds in Appalachia. ## PUBLISHED REPORTS AND (OR) ARTICLES: (Soon to be published) Dyer, K. L., Stream water quality in the coal regions of Kentucky, Part 2 of Water quality of Appalachia: U.S. Department of Agriculture, Forest Service, Berea, Kentucky. ## AVAILABLE FROM: U.S. Department of Agriculture Forest Service Northeastern Forest Experiment Station Route 2, Kentucky Highway 21 East Berea, Kentucky 40403 REFERENCE CODE: DB/S2-2 TITLE: Effects of Coal Mining on the Hydrologic Environment, Pike County, Kentucky STARTING DATE: July 1975 GEOGRAPHICAL AREA: East-central Kentucky AREAL EXTENT: 6 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Surface mining for coal upstream from Fishtrap Reservoir, Pike County, Kentucky, has altered the natural environment considerably. Ongoing investigations have shown a marked increase in sediment loads in streams, an extremely high rate of sedimentation of the reservoir, and deterioration in chemical quality of water in the streams and reservoir. A unique opportunity for studying the hydrologic environment before, during, and after surface mining exists in the Watershed of Grapevine Creek. Data on sediment and acid production by strip-mine operations would be useful to action agencies in controlling and managing mining activities and practices, and in planning and designing future reservoirs. The objectives of this study are: (1) To establish a data base for the unmined Grapevine Creek basin including streamflow, chemical quality, sediment, land use, and physiographic characteristics; (2) to record the effects of surface mining on sediment loads and pollution of streams and to relate these effects to changes in the use of land surface by comparison with data predating mining; (3) to record the effects of required reclamation on the above parameters for a period of several years, using the study in the Beaver Creek basin, McCreary County, Kentucky, as a model. Streamflow, water quality, and physiographic data are to be collected before and during the period of mining and reclamation. A stream-gaging and automatic sediment-sampling station will be installed and operated at the mouth of Dicks Fork, one of the tributaries to be mined. A similar station on Grapevine Creek is in operation and will be maintained. Chemical-quality data will be collected monthly at these two stations and periodically at about 10 other tributaries to Grapevine Creek. The physiographic parameters will be compiled from aerial photographs, maps, and field observations to cover the mined and non-mined tributaries. ### PUBLISHED REPORTS AND (OR) ARTICLES: (Soon to be published) Dysart, J. E., Hydrology and surface-water quality of the Grapvine Creek basin, Pike County, Kentucky: U.S. Geological Water-Resources Investigation. (Soon to be published) Dysart, J. E., Effects of coal mining on small streams of the Levisa Fork basin, Kentucky: U.S. Geological Survey Water-Resources Investigation. (Soon to be published) Dysart, J. E., Downstream effects of coal mining on the surface-water quality of the Levisa Fork basin, Kentucky-Virginia: U.S. Geological Survey Water-Resources Investigation. # NAME AND ADDRESS OF INVESTIGATOR: Author U.S. Geological Survey, WRD 600 Federal Place Louisville, Kentucky 40204 TITLE: Water from Coal Mines in Johnson and Martin Counties, Kentucky STARTING DATE: July 1975 GEOGRAPHICAL AREA: Eastern Kentucky AREAL EXTENT: 495 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Small communities in eastern Kentucky historically have had problems of water supply. The recent increase in coal-mining activity and the resulting increase in population has in some communities placed critical demands on the existing water supplies. In addition, many communities can expect limited
economic growth and development due to the lack of a dependable source of water. A possible source of water is abandoned coal mines. investigation is the first attempt to evaluate abandoned coal mines as potential sources of water. Definition of the factors that control the utilization of abandoned mines for this purpose could have significant impact on the economic growth and development of small communities in The purpose of this study is to provide industries, eastern Kentucky. communities, and individuals with geologic and hydrologic information on potential water supplies from coal mines. The objectives of this study are (1) Inventory mines which are supplying water and determine what construction techniques were used to develop the water supply from each mine; (2) measure the yield from each mine. Estimates of yield may be obtained from former mine employees. Modified pumping tests may be used where mines are tapped by drilled wells. Water flowing from mines may be measured with current meter or stopwatch and bucket; (3) conduct field tests for pH, specific conductance, total acidity/alkalinity, collect samples for laboratory analysis for chemical constituents and fecal and total coliform; (4) draw maps showing the regional correlation of water-producing coal mines. ## PUBLISHED REPORTS AND (OR) ARTICLES: (Soon to be published) Mull, D. S., Cordiviola, S., Risser, D. W., Water from underground coal mines in Johnson and Martin Counties, Kentucky: U.S. Geological Survey Water-Resources Investigation. ### NAME AND ADDRESS OF INVESTIGATOR: Authors U.S. Geological Survey 600 Federal Place Louisville, Kentucky 40202 TITLE: Effect of Surface Mining on Storm Flow and Peak Flow from Six Small Basins in Eastern Kentucky GEOGRAPHICAL AREA: Eastern Kentucky ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: Hydrologic records from six small eastern Kentucky watersheds were analyzed to determine the effect of surface mining on storm flows and peak flows. Average storm-flow volumes were not changed by surface mining, whereas average peak flows were increased 36 percent. Peak flow increases were only in the summer. Smaller peak flows are doubled; moderate ones are increased by about a third; peak flows around 100 csm seem to be largely unaffected; and the larger peak flows may have been reduced by surface mining. The maximum annual storm flows, usually in winter or spring, appeared slightly reduced. No time trend in either storm flows or peak flows could be detected in 5 years of postmining record. Surface mining is not a serious floodwater discharge problem. (Author's abstract.) #### PUBLISHED REPORTS AND (OR) ARTICLES: Bryan, B. A., and Hewlett, J. D., 1981, Effect of surface mining on storm flow and peak flow from six small basins in eastern Kentucky: American Water Resources Association, Water Resources Bulletin, v. 17, no. 2, p. 290-299. Bryan, B. A., and Hewlett, J. D., 1979, The effect of strip mining on the headwater hydrograph of eastern Kentucky: Symposium on Surface Mining Hydrology, Sedimentology, and Reclamation, Lexington, Kentucky, 1979, p. 51-55. ### AVAILABLE FROM: Authors School of Forest Resources Athens, Georgia 30602 REFERENCE CODE: DB/S2-5 TITLE: Surface Mining and the Hydrologic Balance GEOGRAPHICAL AREA: Breathitt County, Kentucky, and Raleigh County, West Virginia ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Research by the U.S. Forest Service at Berea, Kentucky, has shown that surface mining results in increases in storm peak flows during and immediately after mining, but that peaks may be significantly lower after reclamation is completed. Data from experimental sites in Breathitt County, Kentucky, and Raleigh County, West Virginia, during major rainstorms on April 4, 1977, and December 8, 9, and 10, 1978, showed that ## REFERENCE CODE: DB/S2-5--Continued. streamflow from surface-mined watersheds peaked lower than that from adjacent or nearby unmined watersheds. Impoundments on surface-mined lands can be effective in controlling runoff and erosion provided the ponds are properly constructed. Erosion and subsequent sedimentation are greatest during early stages of mining, but diminish rapidly as the land is reclaimed and vegetation growth progresses. (From U.S. Department of Agriculture, Northeastern Forest Experiment Station, 1980). ### PUBLISHED REPORTS AND (OR) ARTICLES: - Curtis, W. R., 1979, Surface mining and the hydrologic balance: Mining Congress Journal, p. 35-40. - Curtis, W. R., 1978, Effects of surface mining on hydrology, erosion, and sedimentation in eastern Kentucky: Fourth Kentucky Coal Refuse and Utilization Seminar, Pineville, Kentucky, Proceedings. - Curtis, W. R., 1977, Hydrological aspects of surface mining: Annual Meeting of the Society of American Foresters, Albuquerque, New Mexico, Proceedings. - Curtis, W. R., 1977, Surface mining and the flood of April 1977: U.S. Department of Agriculture Forest Service Research Note, NE 248, 4 p. - Curtis, W. R., 1974, Sediment yield from strip mined watersheds in eastern Kentucky: Second Research and Applied Technology Symposium on Mined Land Reclamation, Louisville, Kentucky, Proceedings, p. 88-100. - Curtis, W. R., 1972, Strip mining increases flood potential of mountain watersheds: National Symposium on Watersheds in Transition, Fort Collins, Colorado, Proceedings, p. 357-360. #### NAME AND ADDRESS OF INVESTIGATOR: Author U.S. Department of Agriculture Northeastern Forest Experiment Station Berea, Kentucky 40403 REFERENCE CODE: DB/S2-6 TITLE: Fluvial Sediment Study of Fishtrap and Dewey Lake Drainage Basins, Kentucky-Virginia GEOGRAPHICAL AREA: Pike and Johnson Counties, Kentucky ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Fourteen drainage basins above Fishtrap and Dewey Lakes, and ranging in size from 1.68 to 297 mi² in eastern Kentucky and southeastern Virginia were studied to determine origin and magnitudes of sediment. Sediment REFERENCE CODE: DB/S2-6--Continued. yields from surface-mined area ranged from 2,890 to 21,000 tons/sq mi/yr, and from 732 to 3,470 tons/sq mi/yr from non-strip-mined areas. Water and sediment discharge from storms on surface-mined areas are similar to data from an earlier study in the Beaver Creek basin of Kentucky. Aerial photos are used to compare areas disturbed by surface and deep mining. Deposition rates and trap-efficiency figures are given. Chemical-quality studies indicate that man's activities have altered chemical quality of the water in Levisa Fork, but not greatly affected the chemical quality of the water in Johns Creek basin. (Author's abstract.) ### PUBLISHED REPORTS AND (OR) ARTICLES: Curtis, W. F., Flint, R. F., Russell, F., George, F. H., and Santos, J. F., 1978, Fluvial sediment study of Fishtrap and Dewey Lakes drainage basins, Kentucky-Virginia: U.S. Geological Survey Water-Resources Investigations 78-037. ### AVAILABLE FROM: National Technical Information Service Springfield, Virginia 22161 as AD-A 056-573 REFERENCE CODE: DB/S2-7 TITLE: Evaluation of the Volumes and Characteristics of Mine Waste Effluents of three Strip Mine Localities in Eastern Kentucky and Their Potential Environmental Impacts GEOGRAPHICAL AREA: Breathitt, Perry, and Letcher Counties, Kentucky ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The three study sites in the Hazard Coal-Reserve District are all either on the North Fork of the Kentucky River, or on a tributary to the North Fork. One site is in Breathitt County, one in Perry County, and the third, where the study was of the shortest duration, in Letcher County. The report describes the stratigraphy of the coal beds, the soils, and site characteristics, and gives results of analyses of overburden, coals, and water samples from mine effluents and receiving streams. Only at the site in Perry County, where the relatively high sulfur Hazard \$9\$ coal was being mined, was acid drainage a potential problem. Increases in chemical parameters in mine effluents were reduced as mining ended and the sites were reclaimed. Sediment was judged to be much more of a problem than degradation of the chemical quality of the water. It was also concluded that using settling ponds to remove sediment was not a satisfactory control method in the hilly terrain of eastern Kentucky. ### PUBLISHED REPORTS AND (OR) ARTICLES: Leung, S. S., and Hester, N. C., 1978, Evaluation of the volumes and characteristics of mine waste effluents of three strip mine localities in eastern Kentucky and their potential environmental impacts: Eastern Kentucky University, Richmond, Kentucky, 297 p. TITLE: The Effects of Mine Acid on the Pond River Watershed in Western Kentucky GEOGRAPHICAL AREA: Pond River Basin Muhlenberg and Mclean Counties, Kentucky AREAL EXTENT: 799 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The effects of H₂SO₄ formed in unreclaimed coal mines were discussed. The acid was found to flow into lower swamp areas where it caused considerable damage to the ecosystem. The major effect was the mass destruction of thousands of trees and various other phreatophtic plants, resulting in wildlife migrating out of the affected areas. New methods of mine acid abatment were considered to make mass reclamation of the area more realistic now than in the past. ### PUBLISHED REPORTS AND (OR) ARTICLES: Dyer, R., 1977, The effects of mine acid on the Pond River watershed in western Kentucky: U.S. Geological Survey Water-Resources Bulletin, v. 13, no. 5, p. 1069-1074. ### NAME AND ADDRESS IN INVESTIGATOR: Author Western Kentucky University Bowling Green, Kentucky REFERENCE CODE: DB/S2-9 TITLE: Effect of Strip Mining on Water Quality in Small Streams in Eastern Kentucky GEOGRAPHICAL AREA: Breathitt County, Kentucky ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Streamflow data are analyzed to show the effects of strip mining on chemical quality of water in six first-order streams in Breathitt County, Kentucky. All these watersheds were unmined in August 1967, but five have since been strip mined. The accumulated data
from this case history study indicate that strip mining causes large increases in the concentration of most major dissolved constituents in the runoff waters, the concentration of most of these reaching a maximum sometime after mining has ceased, then holding steady for several years. The maximum concentration of dissolved salts occurred during the low flow of the dormant season, whereas maximum salt loads occurred during the high flow of the early part of the growing season. (From U.S. Department of Agriculture, Northeastern Forest Experiment Station, 1980). REFERENCE CODE: DB/S2-9--Continued. ## PUBLISHED REPORTS AND (OR) ARTICLES: - Dyer, K. L., and Curtis, W. R., 1977, Effect of strip mining on water quality in small streams in eastern Kentucky, 1967-75: U.S. Department of Agriculture Forest Service Research Paper NE 372, 13 p. - Curtis, W. R., 1973, Effects of strip mining on hydrology of small mountain watersheds in Appalachia: Ecology and Reclamation of Devastated Land, (R. J. Hutnik and Grant Davis, editors), v. 1, Gordon and Breach, New York, p. 145-157. - Curtis, W. R., 1972, Chemical changes in streamflow following surface mining in eastern Kentucky: Symposium on Coal Mine Drainage Research, 4th, Mellon Institute, Pittsburg, Pennsylvania, Proceedings, p. 19-31. ### NAME AND ADDRESS OF INVESTIGATOR: Authors U.S. Department of Agriculture Northeastern Forest Experiment Station Berea, Kentucky 40403 REFERENCE CODE: DB/S2-10 TITLE: Onsite Control of Sedimentation Utilizing the Modified Block-Cut Method of Surface Mining GEOGRAPHICAL AREA: Perry and Letcher Counties, Kentucky ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: A detailed survey, including a geologic investigation, was conducted at the project site on Lower Lick Fork, Perry and Letcher Counties, Kentucky. The preliminary plans presented in this report include a description of the method, construction design and schedule, projected mine water quality and quantity, and estimates of capital and operating costs. (Author's abstract.) ### PUBLISHED REPORTS AND (OR) ARTICLES: Haan, C. T., 1977, Onsite control of sedimentation utilizing the modified block-cut method of surface mining: University of Kentucky, Kentucky Department of Natural Resources and Environmental Protection, and Watkins and Associates, Inc., Report to Laboratory, Cincinnati, Ohio, Interagency Energy-Environmental Research and Development Program Report, EPA-600/7-77-068, 101 p. ### AVAILABLE FROM: The National Technical Informtion Service Springfield, Virginia 22161 as PB-272 244. TITLE: Acid Lake Renovation GEOGRAPHICAL AREA: Muhlenberg County, Kentucky ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Five acid lakes created in 1967 during surface coal mining at the Peabody Coal Company's River Queen Mine in Muhlenberg County, Kentucky, were successfully restored through treatment with limestone. The treatment applied was 44.8 metric tons of agricultural limestone/HA on problem areas within each lake's watershed, and certain extremely toxic areas caused by extensive waste coal and gob were covered by grading. The limestone was blown over the lake surface using a truck with blower attachment, except at lake 5 where only the watershed was treated. The lakes, all extremely acidic prior to treatment (pH 3.0-4.3), attained the state water-quality standard of pH 6.0 within 6 months, again with the exception of lake 5, which took 18 months. Renovation costs never exceeded estimated costs of draining and filling, and ranged from 10-100 percent of those costs. Before treatment, all lakes were devoid of fish, and fauna consisted primarily of chironomid and ceratopogonid larvae and a few aquatic beetle species. The only aquatic vascular plants were the Cattail Typhaslatiofolia (all lakes) and narrow-leafed Cattail T. Angustifolia (lake 2 only). After treatment, diverse communities of vertebrates and invertebrates appeared, mostly through natural invasion, but supplemented by fish stocking. invertebrate orders increased from four to nine; frogs, toads, turtles, and snakes appeared; and wetland birds and mammals appeared or increased. ### PUBLISHED REPORTS AND (OR) ARTICLES: Rosso, W. A., 1977, Acid Lake renovation: Symposium on Coal Mine Drainage Research, 7th, Louisville, Kentucky, 1979, p. 61-70. #### AVAILABLE FROM: Peabody Coal Company Regional Lab Central City, Kentucky REFERENCE CODE: DB/S2-12 TITLE: Sampling of Water Quality GEOGRAPHICAL AREA: Breathitt County, Kentucky # PURPOSE, OBJECTIVES, AND (OR) RESULTS: To determine what frequency of sampling would provide the best estimate of water quality from the fewest samples; samples were analyzed weekly from six first-order streams in eastern Kentucky over 7 water years. Results indicate that baseline water quality can be adequately defined by sampling every 2 weeks for 1 year. Biweekly sampling was also adequate during and immediatly after surface mining. Monthly sampling was found to be generally adequate a year or more after mining was completed. Regression analyses indicated that specific conductance can be used to estimate the concentrations of dissolved solids and of dissociated ions such as calcium, magnesium, and sulfate. (From U.S. Department of Agriculture, Northeastern Forest Experiment Station, 1980.) REFERENCE CODE: DB/S2-12--Continued. ## PUBLISHED REPORTS AND (OR) ARTICLES: Curtis, W. R., 1976, Sampling for water quality: National Bureau of Standards Special Publication 464, Methods and Standards for Environmental Measurements, IMR Symposium, 8H, Gaithersburg, Maryland, 1975, p. 237-244. ### NAME AND ADDRESS OF INVESTIGATOR: Author U.S. Department of Agriculture Northeastern Forest Experiment Station Berea, Kentucky 40403 REFERENCE CODE: DB/S2-13 TITLE: Debris Basins for Control of Surface Mine Sedimentation COMPLETION DATE: June 1976 GEOGRAPHICAL AREA: Dicks Fork and Rhoades Branch watersheds, Pike County, Kentucky ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: Dicks Fork and Rhoades Branch watersheds in hilly eastern Kentucky were shown to be acceptable sites for demonstration of the feasibility of debris basins in controlling water pollution. The sites are in areas where very little erosion-causing activity has occurred and where surface mining is to be initiated. Adjacent "virgin" watersheds were also selected for each study site to provide background data on water quality where man's activities have been very limited. Pertinent site information including flow and water-quality data were gathered. Cooperation agreements were signed by the various mining companies assuring access and data availability. (Adapted from author's abstract.) ### PUBLISHED REPORTS AND (OR) ARTICLES: Kimball, R. L., 1976, Debris basins for control of surface mine sedimentation: Report of Kentucky Department for Natural Resources and Conservation and U.S. Environmental Protection Agency, Industrial Environmental Research Laboratory, Cincinnati, Ohio, Environmental Protection Technology Series, EPA-600/2-76-108, 48 p. TITLE: Reclamation of Orphan Strip-Mined Land in Southern Illinois and Western Kentucky GEOGRAPHICAL AREA: Clear Creek Swamp, Western Kentucky AREAL EXTENT: 0.3 mi² ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: The Palzo Project is a 192-acre, surface-mined area which discharges acid drainage. It is being reclaimed by using sewage sludge as a spoil amendment and then revegetating. Water quality in the creek that drains the area was monitored at seven sampling stations by both chemical and biological analyses. Various biological diversity indexes used as indications of pollution are discussed and evaluated and found to be misleading. In Kentucky, the Clear Creek Swamp area has been caused by the filling of stream channels by erosion from farmlands. Some parts of the swamp are affected by acid drainage from mining in the watershed. Both water quality and biota of the swamp were studied. (Gleason and Russell, 1977). ### PUBLISHED REPORTS AND (OR) ARTICLES: Leuthart, C. A., 1975, Reclamation of orphan strip mined land in southern Illinois and western Kentucky—a field study of the Palzo Project of Williamson County, Illinois, and the Clear Creek Swamp of Webster and Hopkins Counties, Kentucky: Ph.D. Thesis, University of Louisville, University microfilms 75-25, 471, 225 p. REFERENCE CODE: DB/S2-15 TITLE: Surface Mine Pollution Abatement and Land Use Impact Investigation GEOGRAPHICAL AREA: Breathitt County, Kentucky ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Volume I of a five-volume series presents a general introduction to the physical, socioeconomic, and data characteristics of eastern Kentucky. Topics covered relating to the physical characteristics of eastern Kentucky include geology, topography, climate, water resources, pedology, vegetation, and minerals. A discussion of the population, education, employment, income, housing, and social and economic literature is included in the section relating to the social and economic characteristics of the area. Water quality, coal geology, revegetation-reclamation, satellite and aerial imagery, and land use data are discussed, and apparent data deficiencies are presented. Emphasis in the examination of each topic is on its relationship to the mining industry, or to land use and environmental problems. A discussion of the Inventory Map of Surface Mined Lands in Eastern Kentucky is included; the map is found in Volume V. Volumes II- V present: (II) Watershed Ranking Selection of the Study Area: Analysis of the Study Area (Quicksand Watershed, Breathitt County, KY); (III) Considerations of Post Mining Land Use, Mine Inventory and Abatement Plan for the Quicksand Watershed; (IV) An Investigation of Alternative Data Systems with a Recommendation for a Statewide Environmental Storage and Retrieval System; and (V) Maps. ## PUBLISHED REPORTS AND (OR) ARTICLES: - Adams, W. G., 1975, Surface mine pollution abatement and land use impact investigation: Volume I--An introduction to the eastern Kentucky area and its data
characteristics: Eastern Kentucky University, Richmond, Kentucky, 142 p. - Adams, W. G., 1975, Surface mine pollution abatement and land use impact investigation: Volume III--Considerations of post mining land use, mine inventory and abatement plan for the quicksand watershed: Eastern Kentucky University, Richmond, Kentucky, 25 p. - Adams, W. G., 1975, Surface mine pollution abatement and land use impact investigation: Volume V: Eastern Kentucky University, Richmond, Kentucky, 279 p. ### AVAILABLE FROM: National Technical Information Service Springfield, Virginia 22161 as PB-272 959, PB-272 961, and PB-272 960, respectively. REFERENCE CODE: DB/S2-16 <u>TITLE:</u> Effects of Strip Mining on Small-Stream Fishes in East-Central Kentucky GEOGRAPHICAL AREA: Breathitt County, Kentucky ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: A study was conducted on small mountain watersheds in eastern Kentucky to determine the effects of strip mining and subsequent sedimentation on fishes and bottom fauna. Following surface mining, fishes were found to be progressively eliminated from headwaters downstream. Benthic food organisms were reduced in numbers and kinds by at least 90 percent. Reproduction in darters and minnows was curtailed by siltation, either by the prevention of mating or by kill-off of fry and eggs. One species of fish was found to be able to tolerate increased silt and turbidity. ## REFERENCE CODE: DB/S2-16--Continued. Continued siltation from strip mine operations in two streams tributary to the North Fork of the Kentucky River has prevented the recovery of fish populations in those streams. All species reported from Leatherwood Creek in 1972 have been forced downsteam, and six of those species are now absent from that stream. Two other species are now missing from both streams. Populations of Semotilus atromaculatus apparently are on the increase, perhaps because of the removal of competing species. (From U.S. Department of Agriculture, Northeastern Forest Experiment Station, 1980). #### PUBLISHED REPORTS AND (OR) ARTICLES: Branson, B. A., and Batch, D. L., 1974, Additional observations on the effects of strip mining on small-stream fishes in east-central Kentucky: Transactions of Kentucky Academy of Science, 35 (3-4): 81-83. Branson, B. A., and Batch, D. L., 1972, Effects of strip mining on small-stream fishes in east-central Kentucky: Proceedings of Biological Society, Washington, D.C., 84 (59): p. 507-518. #### AVAILABLE FROM: Authors U.S. Department of Agriculture Northeastern Forest Experiment Station Berea, Kentucky 40403 REFERENCE CODE: DB/S2-17 TITLE: Regression Techniques for Estimation of Sulfate in Streams Draining an Area Affected by Coal Mining GEOGRAPHICAL AREA: Olney, Kentucky AREAL EXTENT: 255 mi² ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: This paper describes the development of a regression equation which gives the relationship between specific electrical conductance and sulfate concentration. Coefficients for the formula (Y = a + bX) were determined using data from 465 chemical analyses made over a 17-year period at the stream-gaging station at Olney, Kentucky. This formula makes it possible to monitor long-term effects of coal mining on stream-water chemistry with specific conductance measurements and a limited number of chemical analyses. ## PUBLISHED REPORTS AND (OR) ARTICLES: Grubb, H. F., and Ryder, P. D., 1973, Regression techniques for estimation of sulfate in streams draining an area affected by coal mining: Environmental Engineering and Science Conference, 3rd, Louisville, Kentucky, Proceedings, p. 129-137. TITLE: Effects of Coal Mining on the Water Resources of the Tradewater River Basin, Kentucky GEOGRAPHICAL AREA: Hopkins and Webster Counties, Kentucky AREAL EXTENT: 943 mi ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The effects of coal-mine drainage on the water resources of the Tradewater River basin in the Western Coal Field region of Kentucky were evaluated (1) by synthesis and interpretation of 16 years of daily conductance data, 465 chemical analyses covering an 18-year period, 28 years of daily discharge data, and 14 years of daily suspended-sediment data from the Tradewater River at Olney; and (2) by collection synthesis, and interpretation of chemical and physical water-quality data, and water-quality data collected over a 2-year period from mined and nonmined sites in the basin. (From author's abstract.) ## PUBLISHED REPORTS AND (OR) ARTICLES: Grubb, H. F., and Ryder, P. D., 1972, Effects of coal mining on the water resources of the Tradewater River basin, Kentucky: U.S. Geological Survey Water-Supply Paper 1940, 83 p. REFERENCE CODE: DB/S2-19 TITLE: Terraces Reduce Runoff and Erosion on Surface Mine Benches GEOGRAPHICAL AREA: Breathitt County, Kentucky ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Erosion with subsequent stream siltation and turbidity is probably the most important off-site effect of surface mining operations. For the industry to survive, it is imperative that erosion and sedimentation be minimized. Storm-peak runoff rates were cut in half by the terracing treatment. Suspended-sediment yield was likewise reduced. A better vegetative cover was established on the terraced plots. Terraces on strip-mine benches were installed for about 10 dollars per acre. Seedbed preparation alone is worth the cost of terracing since it means a better vegetative cover on the disturbed land. (From U.S. Department of Agriculture, Northeastern Forest Experiment Station, 1980.) ### PUBLISHED REPORTS AND (OR) ARTICLES: Curtis, W. R., 1971, Terraces reduce runoff and erosion on the surface mine benches: Journal of Soil and Water Conservation, 26 (5): p. 198-199. ## NAME AND ADDRESS OF INVESTIGATOR: Author U.S. Department of Agriculture Northeastern Forest Experiment Station Berea, Kentucky 40403 TITLE: Strip Mining, Erosion, and Sedimentation GEOGRAPHICAL AREA: Breathitt County, Kentucky ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: In Appalachia, land is being disturbed by strip mining at an alarming rate. The spoils left by strip mining represent a heterogeneous mixture of sandstone, shale, and soil. This freshly exposed unprotected material, is subject to rapid weathering and erosion. Maximum sediment yields occur during active mining operations and also during large storms thereafter. Suspended-sediment yields of over 46,000 ppm were observed from one watershed. Bedload amounted to 66,500 cubic feet per square mile of drainage area over a 2-year period from another mined watershed. (From U.S. Department of Agriculture, Northeastern Forest Experiment Station, 1980.) # PUBLISHED REPORTS AND (OR) ARTICLES: Curtis, W. R., 1971, Strip mining, erosion, and sedimentation: Transactions of American Society of Agriculture Engineers, 14 (3): p. 434-436. ## NAME AND ADDRESS OF INVESTIGATOR: Author U.S. Department of Agriculture Northeastern Forest Experiment Station Berea, Kentucky 40403 REFERENCE CODE: DB/S2-21 TITLE: The Effect of Acid Mine Water on Flood-Plain Soils in the Western Kentucky Coalfields GEOGRAPHICAL AREA: Hopkins County, Kentucky ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: Laboratory and greenhouse tests were carried out to assess the extent of contamination by acid drainage from surface mines in the Clear Creek flood plain, Hopkins County, Kentucky. Analysis of water samples from a stream channel, ground water, and ponding shows a low pH which tended to increase with distance from the source of acid drainage. The soils had not only a low pH, but also a concentration of exchangeable aluminum well above the amount known to restrict plant growth. In greenhouse tests, liming and fertilizer additions overcame the toxic effects of acid soils. ### PUBLISHED REPORTS AND (OR) ARTICLES: Blevins, R. L., Bailey, H. H., and Ballard, G. E., 1970, The effect of acid mine water on flood-plain soils in the western Kentucky coalfields: Soil Science, 110 (3), p. 191-196. ## NAME AND ADDRESS OF INVESTIGATOR: Authors University of Kentucky Lexington, Kentucky TITLE: Erosion from Abandoned Coal-Haul Roads GEOGRAPHICAL AREA: Bell, Harlan, and Perry Counties, Kentucky ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: Abandoned coal-haul roads contribute substantially to stream sedimentation, thus affecting the water quality of streams flowing from mined watersheds. Such roads represent 10 percent of total area disturbed by strip mining in eastern Kentucky. A study of abandoned coal-haul roads in eastern Kentucky showed that erosion from the road surface amounted to 2.6 and 5 inches of soil respectively for roads built on sandy silt and silt This study indicates that all coal-haul roads which are to be soils. abandoned should receive immediate treatment to insure proper drainage and surface stabilization during the period of non-use. Construction of cross channels or drainage dips, and establishment of a grass cover should be immediately accomplished upon abandonment, with tree planting to follow as the season permits. If properly bedded down and their drainage facilities and surface maintained as subsequent use might dictate, these roads could serve as access for fire control or recreational purposes. (From U.S. Department of Agriculture, Northeastern Forest Experiment Station, 1980.) ## PUBLISHED REPORTS AND (OR) ARTICLES: Weigle, W. K., 1966, Erosion from abandoned coal-haul roads: Journal of Soil and Water Conservation, 21 (3): 1 p. ### NAME AND ADDRESS OF INVESTIGATOR: Author U.S. Department of Agriculture Northeastern Forest Experiment Station Berea, Kentucky 40403 REFERENCE CODE: DB/S2-23 TITLE: Stream-Water Quality in the Coal Region of Tennessee GEOGRAPHICAL AREA: Selected counties in the Appalachian coal region ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: This study was undertaken with the primary objective of establishing a water-quality data base for small first-order unmined and surface-mined watersheds throughout Appalachia. There is a need for data which explicity shows changes in water quality
attributable to both old and recent surface mining. Most previous water-quality data in the study area were from watersheds so large that it was impossible to isolate the effects of surface mining from the confounding effects of other activities of man. REFERENCE CODE: DB/S2-23--Continued. Small streams were sampled in selected counties in the State where coal is surface mined. Sampling was at approximate monthly intervals. The water-quality data from these streams are presented in this report and should help fill the need for data from small watersheds in Appalachia. ### PUBLISHED REPORTS AND (OR) ARTICLES: (Soon to be published) Dyer, K. L., Stream-water quality in the coal region of Tennessee; Part 5 of water quality of Appalachia: U.S. Department of Agriculture, Forest Service, Berea, Kentucky ### AVAILABLE FROM: U.S. Department of Agriculture Forest Service Northeastern Forest Experiment Station Route 2, Kentucky Highway 21 East Berea, Kentucky 40403 REFERENCE CODE: DB/S2-24 TITLE: Hydrologic Effects of Coal Mining in the New River Basin, Tennessee STARTING DATE: July 1975 COMPLETION DATE: September 1980 GEOGRAPHICAL AREA: New River Basin, northeastern Tennessee AREAL EXTENT: 384 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The general objective is to determine the effect of coal mining on water quality, sediment production, and streamflow in the New River Basin in Tennessee. Specific objectives are to derive land cover and physical parameters of the basin, characterize subbasins and monitor selected subbasins to assess integrated effects on hydrology, and characterize spatial differences in water quality and sediment transport. The approach is to derive land cover data to characterize the basin and segment it into relatively homogeneous regions. Gaging stations will be established at the outlet of each region and at the mouth of the total basin. Six small basins with different mining activity will be monitored for surface water, water quality, and suspended sediment; three of these will have continuous sediment samplers and measurements of bedload. These will be used to establish the range of quality and runoff parameters and to calibrate digital models of the runoff, water quality, and sediment-load characteristics. ### REFERENCE CODE: DB/S2-24--Continued. Results of efforts to characterize bedload material on the main stem of New River have shown that large quantities of coarse material, dominated by coal, are mobilized during runoff events. Preliminary analysis shows that the bedload material ranges in size from fine sand to very coarse gravel and that coal accounts for well over 50 percent of the material by weight. ### PUBLISHED REPORTS AND (OR) ARTICLES: (Soon to be published) - Parker, R. S., and Carey, W. P., The quality of water discharging from the New River and Clear Fork Basins, Tennessee: U.S. Geological Survey Water-Resources Investigations 80-37, 56 p. - Carey, W. P., 1979, Sediment characteristics of the New River basin, Tennessee: Symposium on surface mining hydrology, sedimentology, and reclamation, University of Kentucky, Lexington, 1979, 25 p. - Jennings, M. E., Carey, W. P., and Blevins, D. W., 1980, Field studies for verification of surface mining hydrologic models: Symposium on Surface Mining Hydrology, Sedimentology, and Reclamation, University of Kentucky, Lexington, 1980, Proceedings, p. 47-55. ### AVAILABLE FROM: Authors U.S. Geological Survey A-413 Federal Building Nashville, Tennessee 37203 REFERENCE CODE: DB/S2-25 TITLE: Simulation of Effects of Contour Coal Strip Mining on Storm-Water Runoff and Pollutant Yields GEOGRAPHICAL AREA: Six small watersheds in the New River Basin, Tennessee ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: A set of mathematical models was derived and evaluated on 5 years of runoff and pollutant data in the New River, Tennessee. The six watersheds used in the study ranged in size from 429 to 2,765 acres. All but one watershed had been or was undergoing contour coal strip mining. The remaining watershed was in 100-percent forest. The models consisted of a storm hydrograph simulator, a watershed pollutant load simulator and a site erosion simulator. The storm hydrograph simulator, TENN-I, has been optimized on numerous agricultural and urban watersheds in the Tennessee Valley. The watershed pollutant load simulator, LOAD-I, was based upon development of a mass balance that was derived from storm hydrographs and pollutographs. The soil erosion model, ## REFERENCE CODE: DB/S2-25--Continued. ERODE-I, was based upon soil erosion mechanics and overland flow. Erosion, runoff, and pollutant loads were simulated for storm events on both a real time basis and on a design storm basis. A regionalization scheme associated with the model permitted simulation of the effects of contour coal strip mining on storm water and pollutant load. (Authors' abstract.) ## PUBLISHED REPORTS AND (OR) ARTICLES: Overton, D. E., and Crosby, E. C., 1980, Simulation of effects on contour coal strip mining on storm-water runoff and pollutant yields: Symposium on Surface Mining Hydrology, Sedimentology, and Reclamation, Lexington, Kentucky, Proceedings, p. 475-480. REFERENCE CODE: DB/S2/26 TITLE: Water Quality of Big South Fork National River and Recreation Area STARTING DATE: January 1979 GEOGRAPHICAL AREA: New River and Clear Fork River, Cumberland River tributaries, Tennessee ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: The objective of this project is to define the water quality, sediment load, and turbidity characteristics of the Big South Fork Cumberland River and major tributaries in the Big South Fork National River and Recreation Area and relate to mining activity in the basin. Collect sufficient information to develop predictive models for forecasting flow, chemical quality, and sediment loading for use in park management. The approach of this study is to initiate a program to monitor flow, chemical quality, and sediment transport of the New River and Clear Fork Cumberland River tributaries. Collect, at several points on the Big South Fork Cumberland River, sufficient data to characterize streams, relate water quality and sediment transport to flow, and to develop models for forecasting flow, chemical quality, and sediment transport for use in park management. ## AVAILABLE FROM: U.S. Geological Survey, WRD Nashville, Tennessee TITLE: Orphan Strip Mine Reclamation Program STARTING DATE: May 1977 GEOGRAPHICAL AREA: Campbell, Dickenson, Scott Counties, Tennessee AREAL EXTENT: 15 mi² ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: Data are acquired to assess the effects of strip mine reclamation efforts. The data will be used for a report on strip mine reclamation and suggestions on future efforts. In addition to aquatic biota, chemical data are collected and analyzed for iron, manganese, sulfate, solids, hardness, acidity, alkalinity, dissolved oxygen, temperature, nickel, copper, zinc, chromium, and lead. Study watersheds are established at three locations within the two-state area. Stations that had comparable habitats and were ecologically similar were selected so comparisons could be more between stations. Watersheds are located as follows: Kent Hollow and Ollis Creek, Campbell County, Tennessee; Trace Fork, Levisa Fork Drainage, Dickenson County, Virginia; Jones Branch, South Fork Drainage, Scott County, Tennessee. ### REPORTS (if any) AVAILABLE FROM: Water Quality and Ecology Branch Tennessee Valley Authority A251 401 Building Chattanooga, Tennessee 37401 REFERENCE CODE: DB/S2-28 TITLE: The Effect of Coal Surface Mining on the Water Quality of Mountain Drainage Basin Streams STARTING DATE: January 1975 COMPLETION DATE: December 1975 GEOGRAPHICAL AREA: New River basin, Scott County, Tennessee AREAL EXTENT: 0.7-4.2 mi² PURPOSE, OBJECTIVES, AND (OR) RESULTS: Six small watersheds, ranging from 1.7 to 11 km², within the New River Basin of Cumberland Mountains of Northern Tennessee were monitored weekly and simultaneously for water quality between January and December 1975. Three watersheds were undisturbed by mining activity and served to establish bench-mark data. The other three watersheds represented varying stages of coal mining activity, ranging from initiation of surface mining in one watershed to essentially complete stripping 3 years ago, and current deep mining activity in another. Distinct differences were observed for the variables pH, alkalinity, sulfate, calcium, magnesium, iron manganese, total solids, and suspended solids among the disturbed watersheds. The undisturbed watershed stream—constituent concentrations were quite uniform from stream to stream and from sample to sample. ### PUBLISHED REPORTS AND (OR) ARTICLES: - Minear, R. A., and Tschantz, B. A., 1976, The effect of coal surface mining on the water quality of mountain drainage basin streams: Journal of the Water Pollution Control Federation, v. 48, no. 11, p. 2549-2569. - Tschantz, B. A., and Minear, R. A., 1976, Impact of coal strip mining on water quality and hydrology of east Tennessee: Research Report No. 47, University of Tennessee, Water Resources Center, 46 p. - Rose, R. R., and Minear, R. A., 1975, Some aspects of water quality and their relationship to hydrology in small coal mined drainage basins in the Cumberland Mountains: University of Tennessee, Department of Civil Engineering, American Chemical Society, Division of Environmental Chemistry Reprints 15 (1), 168-169. ### AVAILABLE FROM: (Second publication) National Technical Information Service Sprinfield, Virginia 22161 as PB 251-391 SUPPLEMENTAL DATA B: SUMMARY 3 Annotated bibliography of large area studies pertinent to the hydrology of the Daniel Boone National Forest area. (Soon to be published) Kiesler, J., Quinones, F., Mull, D. S., and York, K. L., Hydrology of area 13, Eastern Coal Province, Kentucky, Virginia, West Virginia: U.S. Geological Survey. (Soon to be published) Leist, D. W., Quinones, F., Mull, D. S., and Young, M., Hydrology of
area 15, Eastern Coal Province, Kentucky, Tennessee: U.S. Geological Survey. (Soon to be published) Quinones, F., York, K. L., and Plebuch, R., Hydrology of area 34, Interior Coal Province, Eastern Region, Kentucky: U.S. Geological Survey. Quinones, F., Mull, D. S., York, K. L., and Kendall, V., 1981, Hydrology of area 14, Eastern Coal Province, Kentucky: Water-Resources Investigation 81-137. ### SUMMARY: The coal provinces of the country are divided into hydrologic reporting areas. Hydrologic information and sources are presented as text, tables, maps, and other illustrations designed to be useful to mine owners, operators, and consulting engineers in planning and implementing surface-mine operations that comply with the environmental requirements of the "Surface Mining Control and Reclamation Act of 1977." ### REFERENCE CODE: DB/S3-2 Scott, A. G., 1980, An interim report on the investigation of flooding in the Tug Fork basin of Kentucky, Virginia, and West Virginia: U.S. Geological Survey, Water-Resources Investigation, Open-File Report 80-1188, p. 116. ### ABSTRACT: An analytical plan is presented for a study of the effects of land-use changes on the magnitude and frequency of flood-peak flows and on sediment characteristics of the Tug Fork in Kentucky, Virginia, and West Virginia. The plan includes compilation and analysis of available data, collection of new data on small, single land-use drainage areas for deterministic computer modeling, and creation of a computer model of the Tug Fork basin for definition of cumulative land-use impacts. Also presented is a compilation of the available hydrologic data and a description of related studies expected to provide information and data useful to the ongoing work. The data compilation includes: Hourly precipitation for selected days and annual maximum daily precipitation for nine sites, annual maximum streamflow rates and stages for three streamgaging sites, hourly gage-height and discharge rates for selected storms at four stream-gaging sites, flood profiles, flood-frequency relations, and other streamflow information. Runner, G. S., and Chin, E. H., 1980, Flood of April 1977 in the Appalachian region of Kentucky, Tennessee, Virginia, and West Virginia: U.S. Geological Survey Professional Paper 1028. ### ABSTRACT: Heavy rains fell over the Appalachian region of Kentucky, Tennessee, Virginia, and West Virginia April 2-5, 1977, causing record flooding. Rainfall amounts of 4 to 15.5 inches were observed. The maximum amount of 15.5 inches occurred at Jolo, West Virginia, in about 30 hours. This was more than twice the amount which would be expected for a 100-year recurrence-interval storm. Flood discharges along the upper Guyandotte River, Tub River, Clinch River, and Dowell River in the Tennessee River basin exceeded those previously known. Severe flooding also occurred along the Holston River and along the North Fork Kentucky River. Recurrence intervals of observed flood discharges were greater than 100 years at 29 streamflow measurement sites. Substantial reductions in peak stages and discharges on Levisa Fork, North Pound River, and Guyandotte River attained as a result of reservoir storage were reported. Suspended-sediment discharges on Guyandotte River near Baileysville, West Virginia, and Tug Fork at Glenhayes, West Virginia, were 54,800 tons/day and 290,000 tons/day, respectively, April 5, 1977. Twenty-two lives were lost and total property damage reportedly exceeded \$400 million in the four-state area. ## REFERENCE CODE: DB/S3-4 Kimball, R. L., 1974, Surface mine water quality control in the Eastern Kentucky Coalfields: Report to Kentucky Department of Natural Resources Environmental Protection and Appalachian Regional Commission, 92 p. ### **ABSTRACT:** This report is concerned with acid mine drainage and other forms of chemical water pollution attributed to surface mining in the Eastern Kentucky Coalfield and gives primary emphasis to identifying coal seams with the highest acid-producing potential. The parameters, criteria, and methodology developed and used to achieve this end are described. The research effort included a general evaluation of existing water-quality data for all the major drainage basins in the Eastern Kentucky Coalfield, followed by a concentrated study in Kentucky, Big Sandy, and Cumberland River basins. (Adapted from Summary.) Striffler, W. D., 1973, Ecology and reclamation of devastated land: Vol. 1, R. J. Hutnik and G. Davis, Eds., New York, Gordon and Breach, Paper II-4, p. 175-191. ### **ABSTRACT:** A survey of water quality was conducted in eastern Kentucky during the summer of 1966. A total of 180 sampling points, including all fourth-order and larger watersheds, were measured. Field measurements included stream discharge, water temperature, dissolved oxygen, pH, oxidation-reduction potential and specific conductance. Laboratory determinations included aluminum, calcium, magnesium, total iron, manganese, and sulfates. In summary, although acid pollution is a very serious problem on small, severely disturbed watersheds, it is not important on the larger watersheds or major rivers during low-flow conditions in eastern Kentucky. (From author's abstract.) ## REFERENCE CODE: DB/S3-6 Biesecker, J. E., and George, J. R., 1966, Stream quality in Appalachia as related to coal-mine drainage, 1965: U.S. Geological Survey Circular 526, 27 p. #### ABSTRACT: A stream-quality reconnaissance at 318 locations in May 1965 offered the first opportunity for a contemporaneous regional collection and appraisal of water-quality data in Appalachia. The results provide a means of regional comparison of the influence of coal-mine drainage on stream quality at approximately median steamflow. The results disclose that the chemical quality of the water at nearly 200 sites did not meet recommended drinking-water standards. At many of these sites, inferior quality was caused by excessive concentrations of solutes commonly associated with coal mine waters. Water-quality damage from mine drainage is particularly severe in the more heavily mined northern third of the region where high sulfate content, free mineral acidity, and low pH are typical of most affected streams. A deficiency in natural stream alkalinity in this part of the coal region contributes greatly to the massive effect of mine drainage upon stream quality. However, data collected from streams affected by mine drainage along the west edge of this part of the coalfield suggest extensive neutralization of mine water. In southern Appalachia, coal-mine drainage had less influence on stream quality than in northern Appalachia. Fewer streams in this area were influenced by mine drainage, and the magnitude of stream damage for affected streams was less than in northern Appalachia. (Authors' abstract.) Musser, J. J., 1965, Water resources of the Appalachian region: Pennsylvania to Alabama: U.S. Geological Survey Hydrologic Investigations Atlas HA-198, Sheet 9. #### **SUMMARY:** Acid streams in the Appalachian region are identified and discussed, and the amount of acidity as H₂SO₄ discharged annually into several streams is tabulated. #### REFERENCE CODE: DB/S3-8 U.S. Geological Survey, 1964, Floods of January-February 1957 in southeastern Kentucky and adjacent areas: Water-Supply Paper 1652-A. #### ABSTRACT: Heavy rains over an extensive area on January 27 - February 2, 1957, caused extreme flooding in southeastern Kentucky and adjacent areas in West Virginia, Virginia, and Tennessee. Total rainfall for the storm period ranged from 6 to 9 inches over most of the report area and was 12½ inches at the eastern end of the Virginia-Kentucky State line. The principal basins affected by the storm were those of the Big Sandy, Kentucky, Cumberland, and Tennessee Rivers. Maximum discharge of record occurred in many streams. On Levisa Fork near Grundy, Virginia, the peak discharge of 33,200 cfs was 50 percent greater than the previous maximum in 17 years of record and was 3.3 times the mean annual flood. The peak discharges on tributaries of the Kentucky River and on the Holston and Clinch Rivers were also the greatest on record, and those on the upper Cumberland River were nearly as great as those during the historic floods of 1918 and 1946. Total flood damage was estimated at \$61 million, of which \$39 million was in the Big Sandy River basin (mostly in Kentucky) and \$15 million was in the Kentucky River basin--\$52 million of the total damage was in Kentucky. (Author's abstract.) ### REFERENCE CODE: DB/S3-9 Brown, R. F., and Lambert, T. W., 1963, Reconnaissance of ground-water resources in the Mississippian Plateau region, Kentucky: U.S. Geological Survey Water-Supply Paper 1603. Supplemented by U.S. Geological Survey Hydrological Atlas 35. REFERENCE CODE: DB/S3-9--Continued. #### ABSTRACT: The U.S. Geological Survey, in cooperation with the Kentucky Geological Survey, and previous to 1958 with the Department of Economic Development of Kentucky, presents in this report a reconnaissance study of ground-water occurrence in the Missisippian Plateau region of central Kentucky. Included in the region is the westernmost portion of the Daniel Boone National Forest. The region is drained by the Cumberland, Tennessee, and Green Rivers, all of which are tributary to the Ohio River. The region is underlain chiefly by limestone, shale, and sandstone ranging in age from Ordovician to Pennsylvanian. Alluvial deposits of sand and gravel of Quaternary age occur along the Ohio River and its tributaries. More than half of the wells in the region yield supplies adequate for modern domestic use, and a few wells yield more than 1,000 gal/min (gallons per minute). Hydrographs in the report show the effects of recharge and discharge of shallow and deep aquifers. Diagrammatic sketches of observation wells and a spring show the conditions such as lithology of the aquifer, topographic situation, distance from streams and sinkholes,
and height of water level above stream level controlling the occurrence of ground water in the Mississippian Plateau region. The factors controlling occurrence of ground water are correlated with the yield of wells by means of tables and charts. The water from most limestone aquifers in the region is hard, and during periods of heavy rainfall, the water becomes turbid. Charts and tables show the quality of water from aquifers in the region and the relationship of discharge of a few springs to the dissolved constituents and specific conductance. (From authors' abstract.) #### REFERENCE CODE: DB/S3-10 Price, W. E., Mull, D. S., and Kilburn, C., 1962, Reconnaissance of ground-water resources in the Eastern Coalfield Region, Kentucky: U.S. Geological Survey Water-Supply Paper 1607, 56 p. Supplemented by U.S. Geological Survey Hydrological Atlases 36, 37, and 38. #### **ABSTRACT:** The availability of ground water in different parts of this region was determined chiefly by analyzing ground-water data collected during the reconnaissance. The resulting water-availability maps, published as Hydrologic Investigations Atlases, were designed to be used in conjunction with this report. ### REFERENCE CODE: DB/S3-10--Continued. Water from wells and springs in the Eastern Coalfield Region varies widely in chemical character, but most of the water is of the calcium magnesium bicarbonate or sodium bicarbonate type. Chloride and iron are the most objectionable constituents in the ground water of the region. Salty water is known to occur at depths of less than 300 feet in all the physiographic sections of the region, except the Cumberland Mountain section. In general, the chloride content of the ground water becomes higher with increasing depth below drainage, and water that is salty enough to be called a brine eventually will be met in wells drilled deep enough in any part of the region. Iron is present in noticeable quantities in the water from wells and springs in all formations in the region. Areas in which vadose water drains through beds of black shale or coal, or areas in which acidic mine drainage recharges the ground water probably will have a high iron content. Under these circumstances, the iron-bearing water probably will occur only at shallow depths. (From authors' abstract.) ### REFERENCE CODE: DB/S3-11 Baker, J. A., Price, W. E., Jr., 1956, Public and industrial water supplies of the Eastern Coalfield Region, Kentucky: U.S. Geological Survey Circular 369. ## ABSTRACT: About 115,100,000 gal/d (gallons per day) of water is pumped for 119 large public and industrial water supplies in the 29 counties of the Eastern Coalfield Region of Kentucky. About 12 percent of water is used for public supply and about 88 percent for industrial supply. Public supplies provide 191,000 people with water, and per capita consumption ranges from 12 to possibly 460 gal/d. The quantity of water pumped in a public supply for industrial use is sometimes more than half the total water provided. Industries in the region use water primarily for cooling. The largest amounts are used for coal washing, gas transmission, petroleum processing, railroad supply, and coal— and steel—products manufacture. About 6 percent of the water pumped for public and industrial supplies is ground water and about 94 percent is surface water. However, of the total number of cities, industries, and institutions supplied, ground water provide 37 percent of the supply, surface water, 52 percent, and ground and surface water combined, 11 percent. Large ground-water supplies in the region are obtained principally from wells and abandoned coal mines, but a few are obtained from springs. Wells yield from 2 to 330 gal/min (gallons per minute) and get most of their ### REFERENCE CODE: DB/S3-11--Continued. water from sandstone in rocks of Pennsylvanian age and from sand and gravel in alluvium of Quaternary age. Most water is of the calcium or magnesium bicarbonate or sodium bicarbonate type; however, some water is high in iron content and some has a large proportion of sulfate. Most of the surface water pumped in the Eastern Coalfield is from the big Sandy River and its tributaries, and from the Ohio River. In the future, surface water will be the principal source for towns and industries needing large quantities of water. (Authors' abstract.) ### REFERENCE CODE: DB/S3-12 Maxwell, B. W., 1954, Public and industrial water supplies of the Western Coal Region, Kentucky: U.S. Geological Survey Circular 339. #### ABSTRACT: Data on the source, pumpage, treatment, and storage of water for 88 public and industrial water supplies in the 10 counties of the Western Coalfield Region of Kentucky are presented. The total daily pumpage of water in the region is about 50,000,000 gallons. Seventy-two percent of this is obtained from wells and 28 percent is obtained from surface supplies. The Quaternary alluvium provides about 91 percent of the ground water used in the region. Of the total pumpage, 24 percent is used for all purposes from public supplies. The daily consumption of water per person from public supplies ranges from 21 to 197 gallons and averages 110 gallons. The chief industrial consumption of water is for coal washing, production of chemicals, distilling, and secondary recovery of petroleum. The region is the southern part of a large basin of shales and sandstones of Pennsylvanian age which is overlain in places by alluvial sands and gravels and silts of Quaternary and Recent age. The chief aquifers are the Pennsylvanian sandstones and the sands and gravels of the alluvium. The water in the Pennsylvanian sandstones is fresh in the outcrop areas and becomes progressively more mineralized towards the center of the basin. Yields from the Pennsylvanian sandstones range from a few gallons per minute up to 500 gal/min. Water in the alluvium ranges from hard to very hard and may be pumped from vertical wells at rates up to at least 1,000 gal/min. (Author's abstract.) (Soon to be published) Hollyday, E. F., and Hansen, C. R., Improving estimates of streamflow characteristics in the Cumberland Plateau of Tennessee by using digital land-cover data from the Landsat satellite: U.S. Geological Survey Water-Resources Investigations. ### ABSTRACT: The primary objective is to improve upon the regression equations used to estimate streamflow in areas affected by coal mining in the Cumberland Plateau by using land-cover information derived from digitally processed Landsat data as well as maps. The digital data will update the land-cover data base for the New River basin project "Hydrologic Effects of Coal Mining." The usefulness of the digital land-cover data base developed from Landsat tapes and available map data will be tested by an experiment designed to compare two sets of regression equations--one containing the most up-to-date but routinely-derived basin characteristics derived from Landsat tapes. ### REFERENCE CODE: DB/S3-14 May, V. J., and others, 1981, Hydrology of area 18, Eastern Coal Province, Tennessee: U.S. Geological Survey Water-Resources Investigations 81-492. ### ABSTRACT: The Eastern Coal Province is divided into 24 hydrologic reporting areas. This report describes the general hydrology of Area 18 which is located in the Cumberland River basin in central Tennessee near the southern end of the province. Hydrologic information and sources are presented as text, tables, maps, and other illustrations designed to be useful to mine owners, operators, and consulting engineers in planning and implementing surface-mine operations that comply with the environmental requirements of the "Surface Mining Control and Reclamation Act of 1977." Area 18 encompasses parts of three physiographic regions: From east to west--the Cumberland Plateau, Highland Rim, and Central Basin. The Plateau is underlain by sandstones and shales, with thin interbedded coal beds of Pennsylvanian age. The Highland Rim and Central Basin are underlain by limestone and dolomite of Mississippian age. Field and laboratory analyses of chemical and physical water-quality parameters of streamflow samples show no widespread water-quality problems. Some streams, however, in the heavily mined areas have concentrations of sulfate, iron, manganese, and sediment above natural levels and pH values below natural levels. Mine seepage and direct mine drainage were not sampled. ### REFERENCE CODE: DB/S3-14--Continued. Ground water occurs in and moves through fractures in the sandstones and shales and solution openings in the limestones and dolomites. Depth to water is variable, ranging from about 5 to 70 feet below land-surface datum in the limestones and dolomites, and 15 to 40 feet in the coal-bearing rocks. The quality of ground water is generally good. Locally, in coal-bearing rocks, acidic water and high concentrations of manganese, chloride, and iron have been detected. ### REFERENCE CODE: DB/S3-15 Pennington, W., 1980, Benthic populations of thirty-three stream locations draining coal reserves of Tennessee: Tennessee Technological University, Cookeville: Final report to U.S. Geological Survey, Nashville. #### ABSTRACT: Water pollution occurs from the mining of coal when dissolved, suspended, or other solid mineral waste enters the receiving streams. This can occur from water flowing from surface or underground mines. The pollution that occurs may be physical or chemical and is usually harmful to aquatic life. Because of the increase in mining activity, the U.S. Geological Survey has initiated a monitoring program to determine the benthic macroinvertebrate populations of selected areas draining coal reserves to coincide with their current water-quality monitoring programs. This information will be used to make projections of changes that may occur and to provide baseline information for many of the areas that may be affected by future mining. This report summarizes some of that benthic macroinvertebrate information. (From
author's introduction.) #### REFERENCE CODE: DB/S3-16 Tennessee Valley Authority, Stream pollution by coal mining in the Tennessee Valley Region: Tennessee Valley Authority, Norris, Tennessee. TVA will provide upon request. Contact: TVA Forestry Building Publications Norris, Tennessee 37828 #### ABSTRACT: A total of 60 counties in the Tennessee River watershed and adjacent areas in Alabama, Kentucky, Tennessee, and Virginia have streams impacted by coal mining. In 1978, a total of 1,870 miles of streams were estimated to be polluted intermittently or continuously by mining activities in Tennessee alone. All of these stream miles are affected by sedimentation problems and a number of these streams are affected by acid mine drainage. Water quality, sedimentation, and flooding problems are generally confined to smaller streams in the region with little substantial effect on the Cumberland, Kentucky, and Tennessee Rivers. During the first 2 years of surface mining, the annual sediment load to streams may reach 360 tons per acre. Drainage from deep mines accounts for 75 percent of the acid water problems in the coalfields of the region. Although many small streams are affected by mining in the region, the problem is much less severe in comparison to that of northern Appalachia. State legislation and enforcement in recent years has resulted in better reclamation and therefore lessened the impact on streams. ## REFERENCE CODE: DB/S3-17 Minear, R. A., Tschantz, B. A., Rule, J. H., Vaughan, G. L., Overton, D. E., and Briggs, G., 1977, Environmental aspects of coal production in the Appalachian region, U.S. Energy Research and Development Administration Report, ORO-4946-2, 185 p. Minear, R. A., Tschantz, B. A., Rule, J. H., Vaughan, G. L., Overton, D. E., and Briggs, 1976, Environmentl aspects of coal production in the Appalachian region; Progress report, June 1, 1975 - May 31, 1976: Knoxville Appalachian Resources Project, Tennessee University, 96 p. ## PURPOSE, OBJECTIVE, AND (OR) ABSTRACT: This study covers progress on the work being carried out in the New River watershed, Tennessee. Activity is divided into four projects: Task 1. Hydrologic Impact of Strip Mining on Small East Tennessee Watersheds; Task 2. Mobilization of Heavy Metals and Other Contaminants from Contour Strip Mine Spoil; Task 3. Distribution of Heavy Metals in Sediment of Strip Mine Watersheds; and Task 4. Biological Impact of Contour Strip Mining in Small Watersheds. ## SUPPLEMENTAL DATA C NAWDEX listings of sources of monitoring-site data found in the Hoosier National Forest study area. ## SUPPLEMENTAL DATA C: LISTING 1 Sources of streamflow and stage data in the Hoosier National Forest area. | AZELDES MON-CONTRIS AREA
ONTH 23414 | | ~ ~~~ | > | | |--|---|---|---|--| | DRAINAGE
ARFA
(SOUARE MILES) | 38.20
.20
38.20
29.00 | 30,80
12,80
3,00
18,30 | 287.00
8.70
34.00 | | | ONCOSA GSTAURASTHI
ONEN 23TEV | > | | <u>z</u> | | | PERION OF RECORD RECORD INSCON- TINUED | 1954 1968
1975 1980
1958 1971
1921 | 1969
1967
1963 1963
1972
1954 1968 | 1963
1974
1969 1969 | | | SITE BE | 33 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | SW 19 | SW 19 | | | COUNTY | 013
025
071
093
117 | 7777 | 123 | | | STATE | 810
810
810
810
810 | 0018 | 018 | | | LONGTITUDE S' | 0861229
0862800
0861212
0863945
0863709 | 0862721
0862314
0862230
0863620
0863656 | 0863803
0863839
0863322 | | | LATITUDE | 390537
382149
385746
384809 | 382626
382641
382908
383008
383242 | 383510
375816
380702 | | | STATION NAME | MF SALT C AT STORY IN BIRD HOLLOW C TR NR ENGLISH IN S. FK. SALT CREEK AT KURTZ, IND. WILLIAMS IND ON E F WHITE R PATOKA R. NR. VALEENE, IND. | PATOKA RIVER NEAR ENGLISH, IND. PATOKA RIVER NEAR HARDINSBURG, IND PATOKA R. NR. VALEENE, IND. FRENCH LICK CREEK TRIB NR FRENCH LICK, INDIA | LOST RIVER NR. WEST BADEN SPRINGS, IND. DEER C RR CANNELTON IN OIL C NR LEDPOLD IND | | | AGENCY
STATION
NUMBER | 03371550
03303040
03371600
12-9605-8
03374460 | 03374470
03374455
03374450
03373680 | 03373700
03303240
03303170 | | | TORADA
REPORTING | USGS
USGS
USGS
USWS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS | | | CODE | HL1-1
HL1-2
HL1-3
HL1-4
HL1-5 | HL1-6
HL1-7
HL1-8
HL1-9
HL1-10 | HL1-11
HL1-12
HL1-13 | | | HYDROLOGIC
Unit cade | 05120208
05140104
05120202
05120208 | 05120209
05120209
05120209
05120202 | 05120208
05140201
05140104 | | TABLE (B)-STAGE and FLOW, PEAK or LOW TABLE (A)-COMPLETE STAGE and MISCELLANEOUS FLOW Computer racagnizable Computer and published Computer and interview Computer, perblished, and microform Microform Microform TABLE (C)-STORAGE MEDIA Annual maximum or minimum hrogular Eliminated activity Year - reund Seasonal Code Meaning : Code Messing .] **∪ ∩ ພ ແ ບ ∑ ຄ** 00≯⊾≌ェσ DATA BANK SOURCE € OTHER RELATED DATA € 9 9 9 9 OTHER HYDROLOGIC DATA 9 TYPES OF DATA 5678 9 67 TELEMETRY VOLUME (DKB)(B)(A)(C)(E)(E)(C) ATO1 A1G3M 30A90T2 4400 م ۵ 0 0 ۵ م FLOW MOT 0 თ თ **оо** ш о 0 0 o -N ш A N BIN BINCH AIGSM SOAROTZ ပေ ں م 0 4 0 MOI STAGE 3434 ш 373.FM03 3 T I 8 HL1-9 HL1-11 HL1-12 HL1-13 CODE NUMBER HL1-1 HL1-2 HL1-3 HL1-4 HL1-5 HL1-6 HL1-7 HL1-8 Other or type anspecified Two or more types Telemeter-land lines Telemeter-redie netwerk Lendset GOES TABLE (F)-TELEMETRY Code Meaning DARC Irregular Eliminated activity Daily values Menthly values Semiennus (twice per year) Annuel (enco per year) Othor periodic (less often then enco per year! Sessonal he time period specified! Irregular or unspecified Unique (ene-time) messurement * TABLE (E)-VOLUME Wookly Biwookly Monthly Bimonthly Ouarterly Code Meaning Daily How Monthly How determined Eliminated activity Centinuous - Recerder Instrument Centinuous TABLE (D)-COMPLETE FLOW CODE TABLES Meaning * Year - Reund Fleed Inequency Coel, of roughness Time of travel Fleed plain maps Tides Surface inflow-eatflow OW recuring OW nenecuring Flood hydrograph Sediment studies Cress section Flow duration TABLE (G)-OTHER HYDROLOGIC DATA Meaner . Code Meaning Soil meisture Datum (mean sea level) TABLE (I)-DATA BANK SOURCE S STORET W WATSTORE Radiation (solar) 1 Precipitation 2 Wind 3 Evaporation Code Meaning Wind Evaperation Code Menung TABLE (H)-OTHER RELATED DATA * USE CODE TABLES (See right margin) indicated by fetter in () in column heading # SUPPLEMENTAL DATA C: LISTING 2 Sources of surface-water-quality data in the Hoosier National Forest area. | LUDES NON-CONTRIB AREA | NCI | | | | | | > | | | |------------------------------------|--------|---|--|---|--|--|--|---|--| | DRAINAGE
AREA
(SQUARE MILES) | | | | | | 29.00
30.80 | 3.00
.30
287.00 | | | | INTERRUPTED RECORD | | z | | | 2 | z z | | | | | | TINUED | 1973
1978
1973 | | 1974
1974
1974
1978 | 1975
1973
1978
1973 | 1978
1973
1978
1963 | 1963
1978
1979
1975 | 1975 | | | | BEGAN | 1973
1971
1973
1979 | 1979
1979
1979
1979 | 1974
1974
1974
1971 | 1971
1975
1973
1971
1973 | 1971
1973
1971
1963
1969 | 1963
1973
1974
1975 | 1975
1974
1974 | | | SITE | | SSKSK | 38 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 3 X X X X X X X X X X X X X X X X X X X | KKK S S | SSSKK | SE
SE
SE
SE | NS AS | | | TTMUOD | | 013
013
025
025 | 025
025
025
025
025 | 025
025
037
071 | 105
105
105
105 | 105 | 117 | 123 | | | STATE | | 0 18
0 0 18
0 0 18
0 0 18 | 810
810
810
810 | 00000
8 8 8 8 8 | 00000
8 8 8 8 8 | 0
8
8
8
8
8
8
8
8
8 | 0
8
8
8
8
8
8
8
8
8
8 | 000 | | | LONGTITUDE | | 0862115
0861627
0861934
0862458 | 0862716
0862840
0862844
0862939 | 0864042
0864042
0864125
0861539
0863953 | 0864000
0862705
0862754
0862756 | 0862503
0862428
0863601
0862709 | 0862230
0863620
0863803
0864005
0864000 | 0864032
0863824
0863857 | | | LATITUDE | | 390318
390348
390438
381001 | 381253
381653
381654
381713 | 381756
381811
381745
390119 | 384748
390055
390126
390127 | 390424
390602
382421
382559
382626 | 382908
383008
383510
380353 | 380634
380716
380732 | | | STATION NAME | | MONROE RESERVOIR MONROE RESERVOIR L. BLUE R. 2.7M SE BEECHWOOD, IN STINKING FORK CK. 1.5M SW SULFUR | LITTLE BLUE R 1.3MI SE SULFÜR,IN
BOGARD CR .5MI SE GRANTSBURG, IN
L. BLUE R5M SE GRANTSBURG, IN
OTTER CK.
1.1M SW GRANTSBURG
L. BLUE R. 1M NW GRANTSBURG, IN | ANDERSON RIVER NR BIRDSEYE, IND. TR TO ANDERSON RIVER SE OF BIRDSEYE, IND. TR TO WADDLE B AT HWY 145 NR BIRDSEYE, IND. WHITE RIVER AT WILLIAMS | E F WHITE R AT WILLIAMS IN
HARDIN RIDGE SEWAGE TREATMENT PL
MONROE RESERVOIR
MONROE RE 32.7 SALT CR
MONROE RESERVOIR | MONROE RE 40.7 SALT CR
MONROE RESERVOIR
MILE 132.0 PATOKA R
PATOKA R. NR. VALEENE, IND. | PATOKA R. NR. VALEENE, IND. FRENCH LICK CREEK TRIB NR FRENCH LICK, INDIA LOST RIVER NR. WEST BADEN SPRINGS, IND. THEIS CR BELOW STRUCT 1 NR BRISTOW IND LITTLE SULFUR CR BELOW STRUC 2 NR BRISTOW IN | SULFUR FK CR BELOW STRUCT 4 NR BRISTOW IND SNAKE BR 2.3 MI SW BANDON, IND. TIPSAW LAKE AT DAM | | | AGENCY
STATION
NUMBER | | 182806
2MNR14001
182805
110017 | 110013
110013
110011
10011 | 38 1756086404200
38 18 11086404200
38 17450864 12500
2MNR 1500 1
174297 | Ew 77
HEL-01
182802
2MNR20002
182803 | 2MNR20003
182804
2PRR10002
03374460 | 03374450
03373680
03373700
380353086400501 | 380634086403201
110003
110005 | | | TONGGA
SMITROGGR | | USEPA
USCE
USEPA
USFS
USFS | USFS
USFS
USFS
USFS
USFS | USGS
USGS
USGS
USCE
INOO1 | INOO1
USEPA
USEPA
USCE
USEPA | USCE
USCE
USCE
USGS | USGS
USGS
USGS
USGS | USGS
USFS
USFS | | | CODE | | HL2-1
HL2-2
HL2-3
HL2-4
HL2-5 | HL2-6
HL2-7
HL2-8
HL2-9
HL2-10 | HL2-11
HL2-12
HL2-13
HL2-14
HL2-15 | HL2-16
HL2-17
HL2-18
HL2-19
HL2-20 | HL2-21
HL2-22
HL2-23
HL2-24
HL2-25 | HL2-26
HL2-27
HL2-28
HL2-29
HL2-30 | HL2-31
HL2-32
HL2-33 | | | HYDROLOGIC
Unit code | | 05120208
05120208
05120208
05140104 | 05 140 104
05 140 104
05 140 104
05 140 104 | 05140201
05140201
05140201
05120208
05120208 | 05120208
05120208
05120208
05120208 | 05120208
05120208
05120209
05120209 | 05120209
05120202
05120208
05140201 | 05140201
05140201
05140201 | | | - 1 | **** | | | | | | | | Т | | | |-----------|--|---|---|---
---|--|---|---|-----------|--|---| | _ | MAS ATAG
SOURCE | ννννν | ννννν | ννννν | νννν | N N N X | 3 N N N | NNN | ES | | | | | C M STATION | | | •••••• | | | | | OS | l | | | 7[| ONIN Z3VIV | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | ***** | l | | | | TELEMETRY | | | | | | | | | l | | | | AICEM STAROTZ | | | | | | ۵ | | SOURCE | 1 | | | ſ | SES SESTION (198) | | | | | | | | | ۱ ـ | WAISTORE | | _[| PARTICLE SIZE | | | ******* | ., | | | | DATA | 1 5 | 181 | | 5 | 328AH3210 TN3M1032
(3ATOT: | | | | | | | | | STOR | * | | SEDIMEN | SOUTANTNOO
(JATOT) | | • | | | | | | | 1 | | | 7 | SORMENT DISCHARGE
(GSORPENDED) | | | | | | ⋖ | | | 3 " | , ≽ | | Ì | CONCENTRATION
(CONCENTRATION) | | •••• | | | | ⋖ | | | | | | 1 | 6401 G38 | | | | | | | | _ | 1 | o naiwork
unspecified
types | | 7 | AIGSM SDAROTZ | ۵۵۵ | | ٥٥ | 00000 | 00V | ۵۵ | ٥٥٥ | CODE | ١. | nspecifi
pos | | 1 | BIZYJANA | | | | | | | | 8 | 1 | e dA | | ı | MISTORATHOLDGICAL
SISYJANA | | | | | | | | ≿ | 1 | ojbe. | | 1 | TIZZUE TEST | | | | | | | | | | dA, | | ı | TZZT VAZZAGIS RZHTO | | | | | | | | ELEMET | Mesning
Telemeter - land | Telemeter redio Lendsst GOES DARDC Other or type Twe or mere ty | | | TZ3T YTIDIXOT | | | | | | | | 12 | Meaning | Telement COES GOES DAND | | | BIOSTIMULATORY | İ | • | | | | | | - F | | | | | YCLIAILA | | | | | | | | | 13 - | 4 E E E E | | ļ | SECONDARY PRODUCTIVITY CHEMOSYNTHETIC | İ | | | ····· | | | | | ۲ | | | , | PRODUCTIVITY | | | ••••••• | | | •••••••• | | ES | 1 | 7 | | 3 | \$3\$CMA
Approxima | ł | | *************************************** | | | | | CODES | | and | | מומומומ | ISMO: | t | | | | | ••••••••••• | | | alda Sino and | and published
and microferm
published, and
elorm
and published | | 1 | Z3TAREJFR3V | ł | | | | | | | EDIA | 8 | A 4 4 9 5 | | ļ | Z3TAR33TR3VM | ł | | | | | •••••• | ••••• | ME | | ter and prices, public micreform and prices and prices and prices and prices and prices are | | | MACRO | | | | · | | | | 1 | Meaning | Camputer
Camputer,
Microlorm
Microlorm
Published | | | 23TARESTREM DECH | | | | • | | ••••• | | STORAGE | Meaning Comme | Camputer
Cemputer
Cemputer
Microlorm
Microlorm
Microlorm | | | MACROMYTON | | | | | | •••••• | | ≩ | I J | ರಿಕರ ≇ ≋ ಪ | | | NOT WALKER | | | | | | | | ∺ | ں پا | | | | MOTAMA PROGS | | | | | | | | | 3 | | | | MOTAMAJROTYHR | ∢ α | | | α∢α | ₹ | ≪ | | | 1 | ł | | | AIRSTOAB SVITAM | | | | | | | | | 1 | 9 9 | | | AIRSTOAE DIRETHS | ⋖ | | <u>∢ Z</u> | ∑∢ w | α Σ | | 444 | | | than and
specified) | | | AIGH SDANOTZ | 00000 | 00000 | 00000 | 00000 | 00000 | 0 000 | 000 | | | the de | | | R3HTO
Z3ZAD GYVJOZZIG | | | 4 44 | | . | 444 | ∢ | | Ì | s elten
period | | | DIZZOFAED OXACEM | 42444 | 44444 | σz | 2 020 | ZŒE W | 4 4 ℃ | 444 | | 1 | dic floss of
oar)
time perio | | | CHEMICAL
OXYGEN DEMAND | <u> </u> | | Z | | | | | | 1 | Seminanual Annual Other Pariedic Bess per year) Seasonal fire time p irregular er unspecifiregular | | | DIOCHEMICAL | α | | αZ | Σ ∢ | w 2 | | | | l | Samennuel Annuel
Other Pariedic Be per year) Seasonal fine time tregular or unspe | | | OTHER ORCANIC
SPECIES | 1 | | | | | | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 2310342 23010/1234 | | | | | | ⋖ | | | ME ANIMO | Semiannual Annual Other Pari per Seasonal Irregular | | | OHCYPHIC CHOPINS | | | z | | | | | | ž | Samtan
Other
Sasson
Irregula | | | MORKA2 | | | | | | < ℃ | ⋖ | | 3 | | | ₹ | SMECIES
MADIOCHEMICAL | | • | Z | | | | | | 1.min. | 65 W | | ⋚ | MADIOACIUM | | | •••••• | | | | | CODE | ٤ | | | CHEMICAL | CINEM STE | | | | | | | | 1. |] | | | _ | | ∝ | | < | Σ ω | Z | ∢∢ ℃ | ⋖ | | | , > | | | \$1M3CM3L3C | _ α | | 4 22 | 2 W | Z | 440 | | Ž | Sea Sea | i | | | RECEES NATIONATES | 424 | | | | wa z | 442 | 444 | UENC | ľ | | | | | | | 4 4 4 4 4 4 4 | ጀ ጀ ሠ ጀ | | 442 | 444 | EQUENCY | ľ | l
I | | | MTROCEN SPECIES | 4 C C | | 4 4 4 4 2
4 4 4 4
4 4 4 | α α
Σ α ω α
α ω α | wα Z
wαΣ | 4 4 C | 4 4 4
4 4 4
4 4 4 | FREQUENC | Year Code |
 | | | MITROGEN SPECIES | 4 C C | | 4 4 4 4 2
4 4 4 4 | ጀ ጀሠጀ | ш а х
ш а | 442
442
442 | 4 44 | R. | ľ | v < 0 ∼ | | | MITAGEN SPECIES MITAGEN MITAGEN MOSPHONUS SPECIES | 4 C C | | 4 < < < Z | α α
Σ α ω α
α ω α | M & 2
M & 2
M & 2
M & 3 | 44C
44C | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | ER FR | ľ | v < 0 ∼ | | | ATTICA
MITROCEN
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
STREET
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS
PHOSPHORUS | 4 C 4 4 C 4 C 4 C 4 C 4 C 4 C 4 C 4 C 4 | | 44442
4444
444 | 2 C M C Z C M C C C M C M C C M C C M C C M C C M C C M C C M C C M C C M C C M C C M C M C C M | M & Z & Z & Z & Z & Z & Z & Z & Z & Z & | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 4 C C C C C C C C C C C C C C C C C C C | ETER FR | ľ | v < 0 ∼ | | | MITADGEN SPECIES MOSPHONIS SPECIES | 4 C 4 | 4444 | 4444
444
444
4442 | 2 C M C 2 C M C 2 C M C C M C M C M C M | ωα Z
ωαΣ
Σ
Ζ
Σ
α Σ 4 Z | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | AMETER FR | ľ | Instrument S B B B B B B B B B B B B B B B B B B | | | MILIDOEIN MILIDO | \(\alpha\) \(\delta\) | बबबबब | 44442
4444
4444
4442 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | ωα Z
ωαΣ Σ
ωαΣ Σ
Ζ
α Σ « Ζ
α Σ « Ζ | 4 4 4 2 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | ETER FR | ľ | Instrument S O O O O | | | MILIDORIN BLEGER WILDORIN WOODWORZ ZEIGE ZEIGV HYDDREZZ HYDDREZZ DIZZOTAGE | # # # # # # # # # # # # # # # # # # # | | 4444Z
4444
4444
4444
4442Z | 2 | W | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | AMETER FR | ľ | Cordor Instrument S D D D D D D D D D D D D D D D D D D | | | MITROGEN SPECIES MITROGEN PROSPHONS SPECIES ALCA PARTICA PART | # COOOOO | 44444 | 4444Z
4444
4444
4442Z
4 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | ωα Z
ωαΣ Σ
ωαΣ Σ
Ζ
α Σ 4 Ζ
α Σ
α 5 | 4 4 4 2 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | AMETER FR | ľ | -Racoider Instiument S | | | MITROGEN SPECIES MITROGEN MATRICES | 00000
4 2 4
4 2 4
4 2 4
4 2 4
4 2 4 | 00000 | 44442
4444
4444
44422
4 W | | W | 0 000 0 000 0 000 0 000 0 000 0 000 0 000 0 | 444
444
444
4
4
4
4
4
4
000 | AMETER FR | Vani | -Racoider Instiument S | | | MITOGEN SPECIES MITOGEN MITOGEN MADDEN MAD | # # # # # # # # # # # # # # # # # # # | | 44442
4444
4444
4442
44422
4 | | ωα Z
ωαΣ Σ
ωαΣ Σ
Ζ
α Σ 4 Ζ
α Σ
α 5 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | AMETER FR | Vani | -Racoider Instiument S | | SICAL | MITROGEN SPECIES MITROGEN MADDINAS SPECIES SALCE SALCE TO SPECIES TO SPECIES TO SPECIES TO SPECIES WAND MADDINESS TO SPECIES MADDINESS MADINESS MADDINESS MADINESS MADDINESS MADDINES | 00000
4 2 4
4 2 4
4 2 4
4 2 4
4 2 4 | 00000 | 44442
4444
4444
44422
4 W | | W | 0 000 0 000 0 000 0 000 0 000 0 000 0 000 0 | 444
444
444
4
4
4
4
4
4
000 | AMETER FR | Meaning Year - | -Racoider Instiument S | | PIIVSICAL | MI STREET | 4 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 44444 | 44442
4444
4444
44422
4 W | X | ωα Z ωαΣ Z α Σ 4 Z α Σ 4 Z α Σ 4 Z α Σ 4 Z α Σ 4 Z α Σ 4 Z α Σ 4 Z α Σ 4 Z α Σ 4 Z | 0 000 0 000 0 000 0 000 0 000 0 000 0 000 0 | 444
444
444
4
4
4
4
000 | AMETER FR | Vani | Centinueus - Recorder Instrument S Centinueus Daily Washly Washly Manhly Manhly Mannhy | | PIITSICAL | MILEOCEN ZAECHE WILEDCEN WOOZHOON'S ZAECHE LIVEN WYTON HORE WYTON HORE ZILDEVEN HERDIV ZILDEVEN HERDIV AND COTON LOWER | 4 2 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 44444 | 44442 4444 4444 4442 4 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | W | 4 4 4 % % % % % % % % % % % % % % % % % | 444
444
444
4
4
000 | AMETER FR | Meaning Year - | Centinueus - Recorder Instrument S Centinueus Daily Wastly Broaskly Manthly Bromshity | | PIIXSICAL | MILEOCEN ZAECEZ WILEDCEN WOOZHOURZ ZAECEZ ZETCY HYUDREZZ DIZZOTAED ZOTIDE ZIORYCE MEDIY ZIORYCE MEDIY MN WOOD MN COTOR COTOR | 4 2 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 44444 | 4444Z 4444 4444Z 4 4440Z 4444Z | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | ₩ | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 444
444
444
444
44 | AMETER FR | Metanag VEST - 1 | Centiments - Recorder Instrument S Centiments Daily Westly Breastly Breastly Mantily Breantly | | PIIYSICAL | ESIDALS NEDOLLIM | 4 2 4 4 4 4 4
4 4 4 4 4 4 4 4 4 4 4 4 4 | 44444 | 4 4 4 4 4 2 2 4 4 4 4 4 2 2 4 4 4 4 2 2 4 4 4 4 2 2 4 4 4 4 2 2 4 4 4 0 2 2 4 4 0 0 2 2 4 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 2 4 0 2 2 2 4 0 2 2 2 4 0 2 2 2 2 | X X X X X X X X X X X X X X X X X X X | W W Z W W X Y W W X Y Z W X X Y Z W X X Y Z W X X Y Z Z Z X X X Z Z Z X X X Z Z Z X X Z Z Z X X Z Z Z X X Z Z Z X X Z Z Z X X X X | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 444 444 444 444 | AMETER FR | Mittering Mittering 1921 - 1921 - No. | Continuous - Recordor Instrument T Continuous 2 Daily 3 Westly 4 Burestly 5 Mentily 6 Breanthy | | PIIVSICAL | MITROGEN SPECIES MITROGEN MITROGEN MADDINAS SALENE | 4 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 00000 | 4 4 4 4 4 2 2 4 4 4 4 4 2 2 4 4 4 4 2 2 4 4 4 4 2 2 4 4 4 4 2 2 4 4 4 0 2 2 4 4 0 0 2 2 4 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 4 0 2 2 2 4 0 2 2 2 4 0 2 2 2 4 0 2 2 2 2 | X X X X X X X X X X X X X X X X X X X | W W Z W W X Y W W X Y Z W X X Y Z W X X Y Z W X X Y Z Z Z X X X Z Z Z X X X Z Z Z X X Z Z Z X X Z Z Z X X Z Z Z X X Z Z Z X X X X | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | -31444
-32444
-324444
-324444
-334444
-334444
-334444444444 | AMETER FR | Meaning Year - | Continuous Recorder Instrument T Centinuous Duity Westly Westly Monthly S Monthly S Breanthly | | PIIVSICAL | MILIOCEN ZAECEZ WILDOCEN WOOZHOURZ ZAECEZ ZECK ZEC | 4 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 00000 | 4444Z 4444 4444Z 4 4440Z 4444Z | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | ₩ | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 444
444
444
444
44 | AMETER FR | Mittering Mittering 1921 - 1921 - No. | cordor Instrument A A B B B B B B B B B B B B B B B B B | | ATAEZ MINO | ואכרו | | | | | |------------------------------------|-------------------------|---|---|---|---| | DRAINAGE
AREA
(SQUANE MILES) | | | | | | | DN-NESS N-NO | MI | | | | | | PERIDO
OF
RECORD | BEGAN DISCON-
TINUED | 1974
1975 1975
1974
1979
1979 | 1977
1975
1974
1977 | 1977 | | | SITE | | N K K K K | SEK | SEK | | | COUNTY | | 123
123
123
123
123 | 123
123
123
123 | 123 | | | STATE | | 0 18
0 18
0 18
0 18 | 0 0 0 8 1 0 0 0 8 1 0 0 0 1 8 1 0 0 0 1 8 1 0 0 0 1 1 1 1 | 0 18 | | | LONGTITUDE | · | 0863822
0863800
0863850
0863732
0862847 | 0863332
0863811
0863759
0863646
0863924 | 0863900
08 63815 | | | LATITUDE | | 380748
380755
380801
380810
380940 | 380944
381016
381035
381115 | 381148 | | | STATION NAME | | TIPSAW LAKE AT BEACH MIDDLE FK ANDERSON RESERVOIR 4 NR BRISTOW, I NORTH FORK 2.5 MI. W BANDON, IND SULFUR C 1.4 MI. W BANDON, IND. MILL CREEK 2.2 MI. SE ORIOLE, IN | SADDLE LAKE 8.9M NE TELL CITY
WINDING BR BELOW STRUCT 5 NR BRISTOW IND
UNAMED CREEK 4 MI SW ST.CROIX IN
CELINA LAKE 2M SW ST. CROIX
MIDOLE FK ANDERSON R AT STRUC 6 NR BRISTOW, | INDIAN LAKE 4M SW ST. CROIX
M FK ANDERSON RIVER AT SR 62 NR ST CROIX IND | | | AGENCY
STATION
NUMBER | | 110004
380755086380001
110001
110015 | 110034
381016086381101
110006
110033
381123086392401 | 110032
381331086381501 | | | YJN3DA
JNITRO43R | | USFS
USGS
USFS
USFS | USFS
USGS
USFS
USFS
USGS | USFS
USGS | • | | CODE | | HL2-34
HL2-35
HL2-36
HL2-37
HL2-38 | HL2-39
HL2-40
HL2-41
HL2-42
HL2-43 | HL2-44
HL2-45 | | | HYDROLOGIC
IINIT CADE | | 05140201
05140201
05140201
05140104 | 05140201
05140201
05140201 | 05140201 | | | œ | | | | | | |-----------|--
---|------------------|------------------------|--| | · | zonos | | 1 | 1 | | | Ιœ | MAS ATAG | | l | l | 1 | | - 1 | | ωνννν ννννν νν | S | l | | | E | MOITATE W. D. | | ĪĒ | i | 1 | | 10 | | | 18 | 8 | j | | 1 | NOILYIS M S | | | 1 | | | L | WITHMETER | | 18 | 1 | 1 | | | STORAGE MEDIA | | SOUR | 1 | i | | 1 | (JAM31AM G38) | | 15 | 1 | STORET
WATSTORE | | 1 | 3212 3JD178A9 | | | i | 2 | | 1_ | FARTICLE SIZE | | . ≤ | I | ž 2 | | SEDIMEN | (JATOT- | | DATA | Messera | N A | | I≧ | SORAHOZIO THEMIOSZ | | | 1 | ·, · | | 18 | CONCENTRATION | | · | l. | _ | | 10 | SCHWENT DISCHARGE | <u> </u> | | 3 | v } | | 1 | IO3ON345051 | | ├- | - | | | 1 | CONCENTRATION | | · | 1 | _ | | Į | 6YO1 036 | | 1 2 | 1 | 4 ž | | | STORACE MEDIA | | 18 | 1 | lines
network
unspecified
lypes | | 1 | SISATYNY | | CODE | l | and | | 1 | BUZZIT ABHTO | | ŀ | 1 | E E E E E E E E E E E E E E E E E E E | | l | WZ106V THOLOGICAL | | . ≻ | 1 | -lend
-redig
type | | 1 | TZ3T 3UZZIT | | 12 | 1 | r-lan
r-rad
mere | | 1 | CHEMICAL | | 1 😐 | 1_ | 200 | | 1 | TEST VAZZADIE RENTO | | TELEMETRY | I | | | 1 | TZET YTIDIXOT | | = | Ī | Teler
Cond
Cond
Two | | 1 | ATINITA | | 12 | 1 | | | | TAOTA JUNITZON | | 1 | ١. | - 4 5 4 5 5 7 | | | CHEMOSANTHETIC | | .1 | 13 | - 40 4 m 6 m | | 1 | PRODUCTIVITY | | \vdash | 1 | | | 1 | PRODUCTIVITY | | . N | 1 | | | 1× | TIVITY DOOR | | CODES | 1 | | | ١ĕ | SESTIMA | | ١ō | 1 | gnizable
published
micreform
lished, am
m
published | | 81010610 | FUNCI | | | 1 | is is in the second | | ٦ | | | EDIA | 1 | recegnizable end publishe and micrefor published, e referm end publishe | | 1 | 23TAN63TRBV | | 18 | 1 | recegn
end p
publis
end p | | 1 | 231 A 8831 #3VWI | | Σ | 1 | | | | OKOA!* | | -1 | 1_ | * | | : | MICRO MVERTERATES | | VGE | Mean | Computer Computer Computer Computer Micreform Micreform Published | | 10100 | MACROPHYTON | | . 5 | i | ರಿಲಿಲಿಲಿ ತೆತ್ತೆ | | | MO1 VMAIRE | | STOR | 1 | | | | | | 15 | 1 | பு பார் வு ≱ ச | | 5 | NOT MA MODS | | Ŀ | 13 | | | 1 | MOT MA MOT WAR | < | Γ | П | | | 5 | AIRETDAR BUITAN | | 1 | 1 | 1 • | | - 1 | | | 1 | 1 | . F | | <u> </u> | ANSTOAR DIRETER | य य य य य य | 4 | | | | 3 | STORAGE MEGIA | 00000 00000 00 | i i | i i | then then | | | SUZZOFAED CYZEZ | C C C | 1 | | | | 5 i | #3HTQ | | | | | | 5 | | • | ŀ | i | 1 4 5 2 2 | | | DIZZOFAED OXACEN | বৰবৰৰ ব্যবৰ্থ ৰ্থ | | | s elten
peried
illed | | 2 | DNYWED NEDAKO | | | | \$ 0 0 0 0 | | | GXACEN DEWYNG
CHEMICYF
OXACEN DEWYNG | | | | = = = = = | | | OXACEN DEN YNG OXACEN DEN YNG BIOCHEWICYF | | | | 2-18-7 | | | GXACEN DEWYNG
CHEMICYF
OXACEN DEWYNG | α α α α α α α α α α α α | | | Periodic Nesser year les tree time requency lene time requency | | | OXACER OEWYRD CHEMICYF OXACER DEWYRD BROCHEMICYF ZBECIEZ ZBECIEZ OLINER ORCYMC | 4444 4X44X 4X . | | 94 | Periodic (lessor year) of fire time of er unsper | | | OXACEN OEWEND CHEMICH OXACEN DENENO BUCKENICH SHOCKENICH OXAME OBCENIC OXAME OBCENIC | | | ANNA | Periodic (lessor year) of fire time of er unsper | | | OXACER OEWYRD CHEMICYF OXACER DEWYRD BROCHEMICYF ZBECIEZ ZBECIEZ OLINER ORCYMC | υ
υ | | MEANMAD | ē_: | | | OXACEN OEWEND CHEMICH OXACEN DENENO BUCKENICH SHOCKENICH OXAME OBCENIC OXAME OBCENIC | ω ω α α α α α α α α α α α α α α α α α α | | MEANMAG | Periodic (lessor year) of fire time of er unsper | | | CHACEN DENTIFO
CHACEN COMMICT
CALCER OS ACEN OS ENVIO
BODGH WICK
BACER
CALCER
MAZINTOSE BACKE
ORCYMIC CHOCKE
CHACEN
CHACEN CHOCKE
CHACEN
CHACEN | m
m | ES | MCANHING | Semiennust Annust Other Periodic (to) per yearl Seesand for time frequency Unique (ens-time) | | | CHACEN DENTIFO
CHACEN DELIVERY
OXACEN DELIVERY
BODGHENICKY
BACEL
OLINE CHACE
MEZILICIDES BACKS
ORICYMIC CHACINS
CHYMIC CHACINS | υ ω α α α α α α α α α α α α α α α α α α | DES | MEANHO | Semiennust Annust Annust Other Periodic No: per yearl Seesand for time Fregular or unsper Fregular or unsper Fregular or unsper | | | CHACEN DENTIFO
CHACEN DELIVERY
OXACEN DELIVERY
BODGHENICKY
BACEL
OLINE CHACE
MEZILICIDES BACKS
ORICYMIC CHACINS
CHYMIC CHACINS | υ ω α α α α α α α α α α α α α α α α α α | CODES | MC ANNUO | Seminanual Annual Annual Other Periodic Day par yearl Sessand Inc Ume Prespiler or unsper Inquency Indune (ene time) | | | OXACEM DEWYNG OMENICY OXACEM DEWYNG SECRE BIOCHEMICY DICHEMICY DICHEMICA LERGE CHINE OBCYNIC ONCYNIC CHORA EVEROPE CYNEON WYDIOCHEMICA WYDIOCHEMICA WYDIOCHEMICA ETHINERLE ETHINERLE ETHINERLE ETHINERLE | α α α α α α α α α α α α α α α α α α α | CODE | MEANING | Semiennuel B Semiennuel 9 Annuel Other Periedic (les per year) Seesenel (no time Freguency frequency frequency | | | CHACEN DENTIFO
CHACEN DELIVERY
OXACEN DELIVERY
BODGHENICKY
BACEL
OLINE CHACE
MEZILICIDES BACKS
ORICYMIC CHACINS
CHYMIC CHACINS | ω α α α | CODE | | Semiennust Annust Other Periodic Res per yearl Sessared free time freeguency Unique (ene-time) | | CILLE | OXACEM DEWAND CMENICY OXACEM DEMOCRA BACKER BIOCHENICY LINES BACKER BACKER CV900 CV100 CV1 | α α α
ω
ω
α α α | CODE | Code MEANING | Semiennuel B Annual Other Periodic Day par yearl Sessand for time frequency Unique fore-time) | | | OXACEM DEWAND CHAMICH OXACEM DEWAND BEDOMENTOR BESTER BEST | α α α α | CODE | * | Semiennuel Semiennuel Annuel Other Periedic Des par yearl Y Seesand for time Fregular er unsper Freguency Indian (ana-time) | | | OXACEM DEWAND CMENICY OXACEM DEMOCRA BACKER BIOCHENICY LINES BACKER BACKER CV900 CV100 CV1 | α α α α α α α α α α α α α α α α α α α | CODE | * | Semiennuel B Annuel G Annuel Other Periodic Des par yearl F Sessand (no time F Frequency Inequency Unique (ana-time) | | | OXACEM DEWAYN CMENICY OXACEM DEWAYN BODONEMICKY BODONEMICKY COLORED CO | 4 44 40440 40
0 0 0 0
0 0 | FREQUENCY CODES | * | Semiennuel Semiennuel Annuel Other Periedic Des par yearl Y Seesand for time Fregular er unsper Freguency Indian (ana-time) | | 23.11 | CARCEN DEWYNG CMENICYT CMENICYT STACEN DE CARCEN BESCHERCY CHINEY ONCYMIC CHINEY ONCYMIC CHINEY ONCYMIC CONCYMIC CONCYMI | <pre></pre> | FREQUENCY CODE | * | S B Somianned A A Dansel B Annel B Annel Cother Periodic Day par yearl Y Sessand Inc Ume Z E Frequency Is Unique (and time) | | | OXACEM DEWAYN CMENICY OXACEM DEWAYN BODONEMICKY BODONEMICKY COLORED CO | α α ανααν αν
α α α ανααν αν
α α α ανααν αν
α α α ανααν αν | R FREQUENCY CODE | * | S B Seminanted A A Dannel B Annuel B Coher Periodic Day per yearl Y Sessand Inc time ? E Frequency Include (and time) | | | CARCEN DEWYNG CMENICYT CMENICYT STACEN DE CARCEN BESCHERCY CHINEY ONCYMIC CHINEY ONCYMIC CHINEY ONCYMIC CONCYMIC CONCYMI | α α α α α α α α α α α α α α α α α α α | R FREQUENCY CODE | * | S B Seminanted A A Dannel B Annuel B Coher
Periodic Day per yearl Y Sessand Inc time ? E Frequency Include (and time) | | | CARCEN DEWYNG CMENICY CMENICY DEACEN BECONE BECONE BECONE COMMINION COMMINIO | α α α α α α α α α α α α α α α α α α α | R FREQUENCY CODE | * | S B Seminanted A A Dannel B Annuel B Coher Periodic Day per yearl Y Sessand Inc time ? E Frequency Include (and time) | | | CANCEN DEWYNG CHANCEY CHANCEY CHANCEY SHOCKENCEY CHANCEY CHANCEY CHANCEY CANCEN OR CHANCEY CANCEN OR CHANCEY CANCEN OR CHANCEY CANCEN CANC | ###################################### | R FREQUENCY CODE | * | natrument S B Semiennuel A 9 Annual B Other Perdeic Bey P Seesand fro time X Y Seesand fro time 19 thresplar or unspec | | | CARCEN DEWYNG CMENICY CMENICY DEACEN BECONE BECONE BECONE COMMINION COMMINIO | α α α α α α α α α α α α α α α α α α α | R FREQUENCY CODE | * | natrument S B Semiennuel A 9 Annuel B Other Periodic (by y year) Y Seesand (no time 2 E Freguery U | | | CANCEN DEWYNG CHANCEY CHANCEY CHANCEY SHOCKENCEY CHANCEY CHANCEY CHANCEY CANCEN OR CHANCEY CANCEN OR CHANCEY CANCEN OR CHANCEY CANCEN CANCEN CANCEN CANCEN CANCEN CANCEN CANCE CANCEN CANCE | ###################################### | FREQUENCY CODE | * | natrument S B Semiennuel A 9 Annuel B Other Periodic (by y year) Y Seesand (no time 2 E Freguery U | | | CANCER DEWYNG CMENICYT CMENICYT CMENICYT STOCKER STOCKER STOCK STOCKER STOCKER STOCKER CTYSTOC CTYSTOC CTYSTOC CTYSTOC MILLOCER M | α α α α α α α α α α α α α α α α α α α | R FREQUENCY CODE | * | natrument S B Semiennuel A 9 Annuel B Other Periodic (by y year) Y Seesand (no time 2 E Freguery U | | | DEACEN DEWOYN CHAINCY COMMICT STOCKER | | R FREQUENCY CODE | * | natrument S B Semiennuel A 9 Annuel B Other Periodic (by y year) Y Seesand (no time 2 E Freguery U | | | CANCER DEWYNG CMENICYT CMENICYT CMENICYT STOCKER STOCKER STOCK STOCKER STOCKER STOCKER CTYSTOC CTYSTOC CTYSTOC CTYSTOC MILLOCER M | | R FREQUENCY CODE | Vess' Gods | natrument S B Semiennuel A 9 Annual B Other Perdeic Bey P Seesand fro time X Y Seesand fro time 19 thresplar or unspec | | CIICMICAL | DEACEN DEWOYN CHAINCY COMMICT STOCKER | α α α α α α α α α α α α α α α α α α α | R FREQUENCY CODE | Vess' Gods | natrument S B Semiennuel A 9 Annual B Other Periodic Day y year! Y Sesanel fro time 2 E Freguency 1 | | CIICMICAL | CALCEM DEHYTOO COMMICTOR OXACEN DEHYTOO OXA | ₩ W W W W W W W W W W W W W | R FREQUENCY CODE | * | natrument S B Semiennuel A 9 Annual B Other Periodic Day y year! Y Sesanel fro time 2 E Freguency 1 | | CIICMICAL | CALCEM DEHYTOO COMMICTOR OXACEN DEHYTOO OXA | ₩ W W W W W W W W W W W W W | R FREQUENCY CODE | Vess' Gods | Continuous - Recorder Instrument S 8 Semiennuel Continuous - Recorder Instrument S 9 Annual Continuous B 9 Annual Continuous B 9 Annual Buneshy Perfectic Bos por yearl Buneshy Y Sessonel (no time Menthity 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | CIICMICAL | CALCEM DEHYTOO COMMICTOR OXACEN DEHYTOO OXACEN DEHYTOO OMICTORICE COMMICTOR OMICTORICE COMMICTOR COMMI | ₩ W W W W W W W W W W W W W | R FREQUENCY CODE | Vess' Gods | Continuous - Recorder Instrument S 8 Semiennuel Continuous - Recorder Instrument S 9 Annual Continuous B 9 Other Periodic Day Weekly Y Sessand (no time Menthly Y Sessand (no time Menthly 1 Insquency Ousterity U Unique (ans-time) | | | CALCEM DEHYTOO COMMICTOR C | | R FREQUENCY CODE | Vess' Gods | Continuous - Recorder Instrument S 8 Semiennuel Continuous - Recorder Instrument S 9 Annual Continuous B 9 Other Periodic District Continuous Weekly P Sessand Inc time Manikly S 9 Sessand Inc time Manikly S 9 Instruction | | CIICMICAL | CANCER DERIVING CONCERNICY C | Δ 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | R FREQUENCY CODE | Vess' Gods | Centinuous-Recarder Instrument S 8 Semiennuel Centinuous Recarder Instrument S 9 Annual Centinuous Daily Weekly Weekly Menhly Menhly Figure Programme Income Menhly Figure Programme Income Menhly Figure Programme Income | | CIICMICAL | CALCEM DEHYTOO COMMICTOR C | 4 44 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | R FREQUENCY CODE | Vess' Gods | timisted continuous Recorder Instrument S B Semiennuel T Continuous Recorder Instrument S B Semiennuel A Daily B Annuel B Other Periodic Bes your Year Sessand Inc Ume S Manhity P Sessand Inc Ume S Manhity Instrument B M | | CIICMICAL | CANCER DEHVOYO CHÉNICY OXACER DEHVOYO OXACER DE SHOOP ENCERCE ENCERCE CHURO DISCHINO DISCHINO CONCENC CHURO DISCHINO CHURO DISCHINO CHURO | ###################################### | R FREQUENCY CODE | Meaning Vess Code | timizated tenniusted to Continuous Recorder Instrument S B Seminated A Manuel 2 Daily B Annuel B Annuel B B B Annuel B B B Annuel B B B Annuel B B B Annuel B B B B B B B B B B B B B B B B B B B | | CHIMICAL | CANCER DERIVING CANCER DERIVOR CONCOLOR DORC CANCER DERIVOR CANCER DERIVOR CONCOLOR DORC CANCER DERIVOR | ###################################### | R FREQUENCY CODE | Vess' Gods | the continuous - Recorder Instrument S B Semiennuel L Continuous - Recorder Instrument S B Semiennuel L Continuous B Semiennuel L 2 Distry Particular Particular Particular Particular Particular Particular Particular Particular P Sessand Inc Ume Particular P Sessand Inc Ume Particular P P Particular P P Particular P P P P P P P P P P P P P P P P P P P | | CIICMICAL | CANCER DERIVING CANCER DERIVOR CONCOLOR DORC CANCER DERIVOR CANCER DERIVOR CONCOLOR DORC CANCER DERIVOR | ###################################### | R FREQUENCY CODE | Code Meaning Year Code | Secretary Climinated Secretary Continuous Recarder Instrument S | | CIICMICAL | CANCER DERIVING | | R FREQUENCY CODE | Code Meaning Year Code | timizated Continuous Recorder Instrument S B Semiconused A Dannell Continuous B Continuous B Dannell Continuous B Dannell Continuous B Continuous B Dannell Continuous B Conti | # SUPPLEMENTAL DATA C: LISTING 3 Sources of ground-water-quality data in the Hoosier National Forest area. | ONIN SATA VECTORES AON-CONLESS WIND | T | |---------------------------------------|--| | | | | DRAINAGE
ARFA
(SGUARE MILES) | | | DRAII
AR
IVARE | | | | | | T EMPLYED RECORD WINTERRUPTED RECORD | Z | | ORD
CORD
DISCON- | 1958
1967
1967
1967 | | PERIOD OF RECORD AN DIS | 8 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | 966 | 1958 | | SITE | 3 3 3 3 0 0 0 0 | | TTMUDD | 123 | | LOMETITUDE STATE | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | E E | 0 0 0 0 | | 1111 | 0863039
0862913
0862925
0862925 | | 5 | 80000 | | 30 | 7 2 7 2 7 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | LATITUDE | 380333
380347
380439 | | | | | | | | | | | | | | | · | | | | | I VWE | · | | STATION NAME | ģ | | STAI | ON I | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | KS K | | | | | | | | | | | | KING NO 2 ENG
ROY TAYLOR
FOSTER PARKS
CASSIDY | | | 3817270863039011
380333086291301
380439086292501 | | . 2 = | 2000
0000
0000
0000 | | AGENCY
Station
Number | 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | 4 is z | 2 7 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | | | | DNITRD93R | | | AGENCA | n sees n n n n n n n n n n n n n n n n n | | CODE | HL3-1
HL3-2
HL3-3
HL3-4 | | | | | ł . | 4444 | | נטפנ
נטפנ | 401010
401010 | | IIYDROLOGIC
JINIT CODE | 05 140 104
05 140 104
05 140 104
05 140 104 | | T | | | | | | |--------------------------------|-------------------------------------|---|-------------|-----------------|--| | | MAS ATAG
SONUO2 | ννν | _ | | . [| | OTHER | NOTA 2 W 2 | | CODES | | | | = | Z M ZIVION | | CO | | ł | | | VAT3ME:BT | | | | ĺ | | \vdash | STORACE MEDIA | | SOURCE | | | | | SLIZ SIDITARA
(JAIRSTAM GSB) | | SOL | | WAISTORE | | I. | SUSPENDED! | | | # E | ž į | | SEDIMENT | SORANDZIG THEMIGEZ
(JATOT) | | DATA | Mrshum
STORE | A A | | E | CONCENTRATION
LATOTA | | • | • | | | 2 | SEDIMENT DISCHARCE | | | £ 0 | • | | 1 | CONCENTRATION | | | _ | | | ı | 0Y01 038 | | | | . 3 | | Γ | ANDM SOAROTE | |
CODES | | radio naturorh
typa unspecified
nara types | | ı | BUZZII RBHTD
ZIZYJANA | | တ | . 3 | r-radio netw
type unsper
mere types | | 1 | METOPA THOLOGICAL | | Ϋ́ | Pus | | | 1 | CHEMICAL
TISSUE TEST | | ETR | | | | 1 | TZBT VAZZAOIR RIMTO | | M | Meuno | Telemeter
Condant
GOES
DARDC
Other er
Two er | | 1 | TEST YTIOKOT | | TELEMETR | 1 | Telemeter-radio Landsat GOES DARDC Other or type a Two or mers by | | | VAOTA JUMITZOIS
VTIVITJA | | - | | ì | | | DIT SHINK THE THE VITINITIES | | | *** | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | | | TIVITOUGH
SECONO SE
TIVITOUGH | | S | | | | 5 | YAA MURA | | codes | | | | 81010610 | SESTANA | | ខ | 7 | published
micreform
Hished, and
m
published | | CODE TABLES AT BOTTOM OF SHEET | IDMN | | <u><</u> | 1 | and publish
published,
elern
and publish | | 3 | 231 AREST RSVNI | | MEDI, | | ter and published
ter and microform
ter, published, and
microform
and published
rm | | 0 | MACRO | | | | Computer Computer Micrelerm Micrelerm Published | | 7 | MICHO MVERTESMATES | | STORAGE | function | Computer
Computer
Microform | | | MACROPHYTON | | 3 | 1 0 | 0000 334 | | | MOTWHERE | | ST. | | | | 8 | NOT MAJPOOS | | _ | § (| | | š | MATOR SACTERA
PHYTORAMETON | | | l | | | < | SMITTING BACTERIA | | | | - F | | <u> </u> | STORACE MEDIA | 0000 | | | then enc
specified | | 5 | DISZOFAED CYZES | W444 | | | | | TYPES | DIEZOFAED DXACEIN | | | Ì | Samiennuel Annuel Other Perfedic Ress etten par yearl Sessenal Ine time parted treggler er unspecified Irequency Unique (ene-time) messure | | ١ | CHEMICAL
CHEMICAL | | | | # # # # # # # # # # # # # # # # # # # | | | OXACEN DEW PND
BIOCHENICYT | | | ŀ | in the state of th | | 1 | OTHER ORGANIC | | | l | Semiconnel Annual Other Periodic fles per yearl Sessenal for time tropuler or unsper Inquency Unique (ene time) | | | PESTICIDES SPECIES | | | Ę | Semiennush Annush Other Perl Sessenal (breguler e frequler (en | | 1 | SHOWE CHOINS | | | Death 34 | Samient
Annual
Other
Sessen
Irregula | | 1 | CYMBOM | | | 3 | | | ¥ | SMECIEZ
SYDIOCHEMICYE | | ES | 1 | 86 W | | CHEMICAL | MADIOACTIVITY | | CODE | 1 | | | E | ROMM RINTO | m <d<< td=""><td>1</td><td></td><td>></td></d<<> | 1 | | > | | | STN3303T30 | | Įχ | 3 3 | | | 1 | MITHOGEN SPECIES | U < < < | Į | ., | | | | METROCEN | | FREQUENCY | , de | S 4 8 5 2 | | | SECIES | ш | i | | 1_ | | | Shionasona | hi a a a | PARAMETER | | | | | ZETCV
HYNOMEZ2 | W < < < | ME | [| hastroman | | | SHOI NOPYM | ₩ ₹₹ | 2 | l | | | | SOLIOS GIATOSSIG | W444 | 7 | | Continuons -Recorder (
Continuous
Darly
Weskly
Weskly
Biweskly
Biweskly
Bimenthly
Guesterly | | — | STORAGE MEDIA | 0000 | 1 | | ř. | | | SOITOS CHOMMENS | | 1 | | \$ \\ \frac{1}{2} \cdot 1 | | 1 | *** | w444 . | 1 | Ī | 4 4 4 5 | | 3 | #0 0 0 | | 1 | ž | ပြီးမီနီဆီစီ | | PIIYSICA | ×0100 | ₩ ₫◀◀ | 1 | 1 | : 1 | | = | YTIGIENLT | | Ì | | WE 4 2 B V | | | SONAT SUBURIOS
SINAT SUBURIOS | ш<<< | | | | | | 3AUTARIONET | ш |] | 1 | -OFXOSKE | | | æ | 4321 |] | 1 3 | ` [| | | CODE | HL3-1
HL3-3
HL3-4
HL3-4 | | 1 | | | | βğ | HHHH | | , | -003 - 3 = 0 | | | | | <u>—</u> | | | # SUPPLEMENTAL DATA D Annotated bibliography of investigations pertinent to coal mining and water resources in the Hoosier National Forest study area. ## SUPPLEMENTAL DATA D: SUMMARY 1 Annotated bibliography of hydrologic studies performed in small areas of the Hoosier National Forest area. REFERENCE CODE: H/S1-1 TITLE: The Dieback Role of Myriophyllium Spicatum in Monroe Reservoir, Indiana. GEOGRAPHICAL AREA: Monroe Lake, southcentral Indiana. AREAL EXTENT: 16.8 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Enclosures (2-m diameter) were placed in the littoral zone of Monroe Reservoir, Monroe Co., Indiana, to evaluate the chemical and biological effects of late summer dieback of Myriophyllum spicatum. Aerial photography, combined with quadrat sampling, was used to measure standing crop at peak summer biomass. Plant tissue analysis was applied to total biomass estimates to determine potential N and P release from senescing macrophytes. At the time of dieback, considerable pulses of SRP, $\mathrm{NH_3-N}$ and $\mathrm{NO_3-N}$ were detected in the enclosures with plants and adjacent open water sites. These nutrient inputs were associated with episodes of normal macrophyte senescence and decay. Chlorophyll a increased greatly in response to these nutrient inputs, indicating important increases in phytoplankton production as a direct consequence of macrophyte dieback. Crashing autumn phytoplankton populations were responsible for additional pulsed inputs of SRP, NH₃-N and NO₃-N in enclosed and open water locations. Realized nutrient inputs from senescent M. spicatum are estimated to represent as much as 20 percent of the annual P budget, and not more than 2.2 percent of the annual N budget for the reservoir. (Technical report abstract) ### PUBLISHED REPORTS AND(OR) ARTICLES: Landers, D. H., and Frey, D. G., 1980, The dieback role of Myriophyllum spicatum in Monroe Reservoir, Indiana: Purdue University Water Resources Research Center Technical Report No. 134. Landers, D. H., 1979, The chemical and biological effects of annual dieback of Myriophyllum spicatum L. and the importance relative to nutrient cycling in Monroe Reservoir, Monroe County, Indiana: Ph.D. thesis, Department of Biology, Indiana University, Bloomington, Indiana. #### AVAILABLE FROM: Water Resources Research Center Indiana University 1005 E. 10th St. (Geology 417) Bloomington, IN 47401 ### REFERENCE CODE: H/S1-2 TITLE: A One-Dimensional, Steady-State, Dissolved-Oxygen Model and Waste-Load Assimilation Study for Clear Creek, Monroe County, Indiana. STARTING DATE: October, 1977. REFERENCE CODE: H/S1-2--Continued. COMPLETION DATE: October, 1979. GEOGRAPHICAL AREA: South central Monroe County, Southwest Indiana. AREAL EXTENT: 47.8 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The Indiana State Board of Health is developing a State water-quality management plan that includes establishing limits for wastewater effluents discharged into Indiana streams. A digital model calibrated to conditions in Clear Creek was used to develop alternatives for future waste loadings that would be compatible with Indiana stream water-quality standards defined for two critical hydrologic conditions, summer and winter low flows. The Winston-Thomas wastewater-treatment facility is the only point-source waste load affecting the modeled segment of Clear Creek. A new wastewater-treatment facility under construction at Dillman Road (river mile 13.78) will replace the Winston Thomas wastewater-treatment facility (river mile 16.96) in 1980. Natural streamflow during the summer and annual 7-day, 10-year flows are zero, so no benefit from dilution is provided. The model indicated that ammonia-nitrogen toxicity is the most significant factor affecting the stream water quality during summer and winter low flows. The ammonia-nitrogen concentrations of the wastewater effluent exceeds the maximum total ammonia-nitrogen concentations of 2.5 milligrams per liter for summer months (June through August) and 4.0 milligrams per liter for winter months (November through March) required for Indiana streams. Nitrification, benthic-oxygen demand, and algal respiration were the most significant factors affecting the dissolved-oxygen concentration in Clear Creek during the model calibration. Nitrification should not significantly affect the dissolved-oxygen concentration in Clear Creek during summer low flows when the ammonia-nitrogen toxicity standards are met. Carbonacious biochemical-oxygen demand is probably not a significant factor in the dissolved-oxygen dynamics of Clear Creek because most of the carbonaceous biochemical-oxygen demand was estimated to be removed through settling or some other process. The 5-day biochemical-oxygen demand of the effluent from the new waste water-treatment facility at Dillman Road will be limited to 5 milligrams per liter after the implementation of advanced-waste treatment in 1980. ## PUBLISHED REPORTS AND (OR) ARTICLES: Wilber, W. G., Crawford, C. G., Peters, J. G., and Girardi, F. P., 1979, A one-dimensional, steady state, dissolved-oxygen model and waste-load assimilation study for Clear Creek, Monroe County, Indiana: U.S. Geological Survey Open-File Report 79-1533, 63 p. REFERENCE CODE: H/S1-2--Continued. AVAILABLE FROM: Library Copy U.S.G.S. Indianapolis, IN 46202 REFERENCE CODE: H/S1-3 TITLE: Water-Quality Assessment of the Middle Fork Anderson-River Watershed, Crawford and Perry Counties, Indiana. STARTING DATE: September, 1975. COMPLETION DATE: January, 1978. GEOGRAPHICAL AREA: Perry and Crawford Counties, Southwestern Indiana. AREAL EXTENT: 106 mi² ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: Surface-water quality in the watershed is generally good except for problem-causing concentrations of bacteria, dissolved oxygen, and phosphorous at some sites along the main stem during low flow and manganese at most sites year-round. Dissolved solids concentrations ranged from 76 to 248 milligrams per liter. Concentrations at sites upstream from reservoirs were greater than those at sites downstream during medium and low flows, but concentrations at sites upstream and downstream were similar during high flows. Calcium and bicarbonate ions were dominant at most sites during low flows, whereas these ions were codominant with magnesium and sulfate at most sites during high flows. Dissolved oxygen concentration ranged from 2.1 to 11.6 milligrams per liter or from 21 to 124 percent of saturation. Low concentrations were associated with the main stem of the river during low flows when sluggish pooled conditions prevailed. Concentrations of certain inorganic constituents (including nutrients) were as follows: Dissolved manganese concentrations ranged from
0.02 to 7.3 milligrams per liter. The concentrations were generally higher at sites downstream from reservoirs than at sites upstream and was greater than the problem-causing level 0.05 milligrams per liter at most sites. The high manganese concentrations are probably associated with organic acids in the streams. Dissolved-nitrate concentration (as nitrogen) ranged from 0.03 to 3.3 milligrams per liter, the highest concentrations occurring during winter and spring in drainage from areas of the most intense cultivation. Dissolved-phosphorous concentrations were typically 0.03 milligrams per liter or less, except at one site in September 1975, when the concentration was 0.12 milligrams per liter, and at three sited in July 1976, when concentrations were 0.12, 0.41, and 0.58 milligrams per liter. ## REFERENCE CODE: H/S1-3--Continued. Chlorinated hydrocarbons were detected in bed material from two of the three sites sampled. Two micrograms or less per kilogram aldrin, DDT, DDD, DDE, dieldrin, and (or) chlordane and as much as 15 micrograms per kilogram PCB compounds were detected. Suspended-sediment concentration ranged from 1 to 148 milligrams per liter. Concentrations in two sites downstream from reservoirs were higher for medium and low flows and, despite large changes in flow, were considerably more consistent than the concentrations at two sites unaffected by reservoirs. Concentrations of fecal-coliform and fecal-streptococcal bacteria ranged from 5 to 9,900 and from 10 to 15,000 colonies per 100 milliliters, respectively. Source of high counts (more than 2,000 colonies per 100 milliliters) is probably livestock upstream from sampling sites. Diversity indices (genera level) 2.7 and 2.5 at the two sites sampled from benthic invertebrates indicate healthy biologic communities at both sites. Diversity indices (genera level) of the phytoplankton populations at seven sites ranged from 1.4 to 3.3. The phytoplankton populations were generally well balanced except for stressed communities at two mainstem sites during the September sampling. ## PUBLISHED REPORTS AND (OR) ARTICLES: Ayers, M. A., 1978, Water-quality assessment of the Middle Fork Anderson River watershed, Crawford and Perry Counties, Indiana: U.S. Geological Survey Open-File Report 78-71, 31 p. ## AVAILABLE FROM: Library Copy U.S.G.S. Indianapolis, IN 46202 REFERENCE CODE: H/S1-4 TITLE: Monroe Reservoir, Indiana--Hydrologic Circulation, Sedimentation, Water Chemistry and Nutrient Relations. STARTING DATE: January 1975. COMPLETION DATE: December 1976. GEOGRAPHICAL AREA: Monroe Lake, Southcentral Indiana. AREAL EXTENT: 16.8 mi² REFERENCE CODE: H/S1-4--Continued. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: This project began on January 1, 1975 with a scheduled duration of 2 years to December 31, 1976. This study relates the hydrologic circulation pattern of the lake with biological, chemical, and sedimentation characteristics. Results and conclusions are reported herein within the qualification of one unusually dry year during the 2-year study. Studies were undertaken to determine the annual production rates and the trophic level of the lake to serve as a basis for interpreting the subsequent nutrient enrichment experiments. The study attempts to resolve the question of which nutrients are limiting algal production and under which conditions. ## PUBLISHED REPORTS AND (OR) ARTICLES: - Bradbury, K. R., 1977, Sedimentation and soil alteration, Monroe Reservoir, Indiana: Master of Arts thesis, Department of Geology, Indiana University, Bloomington, Indiana. - Bradbury, K. R., Grahm, M. S., and Ruhe, R. V., 1977, Monroe Reservoir, Indiana, Part I, hydrologic circulation, sedimentation, and water chemistry: Indiana University Water Resources Research Center, Technical Report No. 87. - Chang, W. Y. B. and Frey, D. C., 1977, Monroe Reservoir, Indiana, Part II, nutrient relations: Indiana University Water Resources Research Center, Technical Report No. 87. - Graham, M. J., 1977, Chemical systems, Monroe Reservoir, Indiana: Master of Arts thesis, Department of Geology, Indiana University, Bloomington, Indiana. REFERENCE CODE: H/S1-5 TITLE: A Water-Quality Assessment of the Hall-Flat Creek Watershed, Dubois County, Indiana. STARTING DATE: 1975. COMPLETION DATE: 1976. GEOGRAPHICAL AREA: Southeastern Dubois County, Southwestern Indiana. AREAL EXTENT: 68 mi² PURPOSE, OBJECTIVES, AND(OR) RESULTS: An investigation of water quality in the Hall-Flat Creek watershed on April 15 and 16, 1975, showed that dissolved-solids concentrations were low (76 to 130 milligrams per liter). Concentration of nitrate (as nitrogen) in streams ranged from 0.05 and 1.3 milligrams per liter; concentration of phosphate (as phosphorous) was 0.03 milligrams per liter or less. Concentrations of fecal coliform (20 to 260 colonies per 100 millileters) and fecal streptococci (5 to REFERENCE CODE: H/S1-5--Continued. 8,800 colonies per 100 milliliters) were significant only in the lower Flat Creek site, where animal waste contamination was suspected. Small concentrations (1.7 micrograms per kilogram or less) of aldrin, dieldrin, DDD, DDE, and heptachlor epoxide were found in two or more of the three streambed samples. Well-balanced benthic communities were found at the Hall and Flat Creek sampling sites; however, physical environmental constraints are limiting the abundance of organisms in the Straight River benthic community. ## PUBLISHED REPORTS AND(OR) ARTICLES: Ayers, M. A., 1976, A water-quality assessment of the Hall-Flat Creek watershed, Dubois County Indiana: U.S. Geological Survey Open-File Report 76-94, 18 p. REFERENCE CODE: H/S1-6 TITLE: A Water-Quality Assessment of the Lost River Watershed, Dubois, Lawrence, Martin, Orange, and Washington Counties, Indiana. STARTING DATE: 1974. COMPLETION DATE: December, 1975. GEOGRAPHICAL AREA: Orange, Dubois, Lawrence, Martin, and Washington Counties, Southwestern Indiana. AREAL EXTENT: 365 mi² ### PURPOSE, OBJECTIVES, AND(OR) RESULTS: A water-quality assessment of the Lost River watershed was made from data collected on November 11-14, 1974, and March 5, 1975. Surface waters in the watershed were calcium bicarbonate types of various levels of mineralization. Crawford-upland streamwaters were considerable less mineralized than water from the Mitchell plain part of the watershed. Streamwaters contained between 0.06 and 5.9 milligrams per liter nitrate (as nitrogen), 0.25 milligram per liter or less phosphate (as phosphorus), and from 2.3 to 26 milligrams per liter organic carbon. Concentrations of fecal coliform bacteria ranged from 35 to 75,000 colonies per 100 milliliters and fecal streptococci bacteria from 15 to 49,000 colonies per 100 milliliters. Human waste contamination of streamwater is suspected downstream of Paoli and West Baden. Aldrin, dieldrin, chlordane, DDT, DDD, DDE and PCB's were detected in one or more of the four samples of streambed material. A very productive benthic community was found in upper Lost River. Midge larvae and aquatic sowbugs were the dominant invertebrates and Cladophora sp was the predominant periphyton at the site sampled. REFERENCE CODE: H/S1-6--Continued. ## PUBLISHED REPORTS AND (OR) ARTICLES: Ayers, M. A., 1975, A water-quality assessment of the Lost River watershed, Dubois, Lawrence, Martin, Orange, and Washington Counties, Indiana: U.S. Geological Survey Open-File Report 75-646, 24 p. ### AVAILABLE FROM: Library copy U.S. Geological Survey Indianapolis, IN 46202 REFERENCE CODE: H/S1-7 TITLE: A Water-Quality Assessment of the Anderson River Watershed, Crawford, Dubois, Perry, and Spencer Counties, Indiana. STARTING DATE: 1974. COMPLETION DATE: October 1975. GEOGRAPHICAL AREA: Perry, Crawford, Dubois, and Spencer Counties, Southwestern Indiana. AREAL EXTENT: 152 mi² ## PURPOSE, OBJECTIVES, AND(OR) RESULTS: A water-quality assessment of the Anderson River watershed was made January 14-17, 1974. Most of the streamwaters in the basin were found to be of good quality. Coal mine drainage into Lanman Run, Meinrad Hollow, and Swingting Creek appears to be causing significant changes in the chemical, physical, and biological characteristics of these streams. Upland streamwaters in the watershed generally contained less than 0.5 milligram per liter nitrate (as N), whereas waters flowing from the more intensely cultivated bottom lands generally contained about 5.0 milligrams per liter nitrate (as N). Concentrations of fecal coliform bacteria ranged from 0 to 550 colonies per 100 milliliters and fecal streptococci concentrations ranged from 8 to 10,000 colonies per 100 milliliters. Chlordane, dieldrin, DDT, and DDD were found only in the bottom materials of one of the two sites sampled for insecticides. Suspended sediment data indicate a 100-percent or more increase in sediment concentrations downstream from highway construction for Interstate 64. ### PUBLISHED REPORTS AND (OR) ARTICLES: Ayers, M. A. and Shampine, W. J., 1975, A water-quality assessment of the Anderson River watershed, Crawford, Dubois, Perry, and Spencer Counties, Indiana: U.S. Geological Survey Open-File Report 75-325, 23 p. ### AVAILABLE FROM: Library copy U.S. Geological Survey Indianapolis, IN 46202 REFERENCE CODE: H/S1-8 TITLE: A Land Capability Model for the Lower Lake Monroe Watershed. GEOGRAPHICAL AREA: Lake Monroe watershed. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The purpose of this study is to develop a prelininary land-use capability model for a 100 square mile area surrounding Lake Monroe, a 10,750-acre reservoir in south central Indiana. This study can be reviewed as an extention of the Lake Monroe Land Suitability Study (1975) which provides land-use, geological, and ecological inventories for the Lake Monroe area. A second goal of the present study is to develop a user-oriented interactive computer program which will make both the inventory and the model output available to planners, prospective developers, and other interested citizens.
Capability analysis is the synthetic, quantitative evaluation of the limitations which physical land variables may impose on the potential of a parcel of land for a variety of human uses. Capability analysis is most useful early in the planning process, e.g., examining potential sites for a proposed project. The physical variables considered in a capability analysis can be combined with social variables to produce a suitability analysis which can be used as a basis for regional planning. The present model is not a suitability model and thus does not consider social variables. The Lake Monroe study describes the area's geology, terrestrial and aquatic ecology, current land use, and the institutional framework determining political and legal jurisdication over the area. In the Lake Monroe study, the significance of the various types of data with reference to land-use considerations is discussed. A geologic description of the area is given, and the soilmaterial characteristics of each of the area's geologic subdivisions are outlined; these are then related to such land use factors as on-site septic disposal, foundation and excavation conditions, slope stability, and ground water. Lake Monroe area forests and wildlife and their management are considered; the influence of forests in regulating runoff and erosion are discussed. describes the physical and chemical properties of the lake itself and the potential damage which might result from increased phoophate input. Current land uses of the surrounding area are mapped and questions of land development, zoning, and land-use change are considered. Finally, Federal, State, and local agencies having powers bearing on the planning and development of the Lake Monroe region are listed and their roles described. (Report Introduction) ### PUBLISHED REPORTS AND (OR) ARTICLES: Chiesa, J. R., Roberts, M. C., Randolph, J. C., and Howe, R. S., 1975, A land capability model for the lower Lake Monroe watershed: Indiana University Water Resources Research Center, Technical Report No. 66. ## AVAILABLE FROM: Water Resources Research Center Indiana University 1005 E. 10th St. (Geology 417) Bloomington, IN 47401 ## REFERENCE CODE: H/S1-9 TITLE: Geohydrology of Karst Terrain, Lost River Watershed, Southern Indiana. GEOGRAPHICAL AREA: Southern Indiana. ### PUBLISHED REPORTS AND (OR) ARTICLES: Indiana University, Water Resources Research Center, 1975, Geohydrology of Karst terrain, Lost River watershed, southern Indiana, Report of Investigation No. 7, Bloomington, Indiana. ### AVAILABLE FROM: Water Resources Research Center Indiana University 1005 E. 10th St. (Geology 417) Bloomington, IN 47401 ## REFERENCE CODE: H/S1-10 TITLE: Acid Mine Drainage Problem of the Potoka River Watershed, Southwestern Indiana. GEOGRAPHICAL AREA: Southwestern Indiana. #### PUBLISHED REPORTS AND (OR) ARTICLES: Indiana University, Water Resources Research Center, 1969, Acid mine-drainage problem of the Potoka River watershed, southwestern Indiana: Report of Investigation No. 4, Bloomington, Indiana. ## AVAILABLE FROM: Water Resources Research Center Indiana University 1005 E. 10th St. (Geology 417) Bloomington, Indiana 47401 # SUPPLEMENTAL DATA D: SUMMARY 2 Annotated bibliography of studies concerned with the influence of coal mining on the water resources of any small areas in Indiana. REFERENCE CODE: H/S2-1 TITLE: Analysis of Hydrologic Impacts of Surface Mining in West-Central Indiana Using an Interactive Modeling Approach. STARTING DATE: October 1979. COMPLETION DATE: September 1984. GEOGRAPHICAL AREA: West-central Indiana. AREAL EXTENT: 800 mi² ## PURPOSE, OBJECTIVES, AND(OR) RESULTS: Assessment of the probable hydrologic impacts of proposed surface coal mining is required by the 1977 Surface Mining Act. Digital watershed and ground-water flow models can be used as tools to evaluate these hydrologic impacts. However, a complete modeling procedure, adaptable to surface mining in States of the Interior Coal Province, has not been widely applied in the field. The U.S. Geological Survey has developed a distributed-parameter watershed model in which hydrologic processes are simulated in separate modules that can be modified or replaced to fit the problem. The Survey is also testing this model and 11 other models for reliability and applicability to 10 small watersheds (from 0.1 to 8 square miles) in surface-mined areas of southwestern Indiana. In 1980, the 10 watersheds, representing agricultural, unreclaimed mining, reclaimed mining, and mixed land uses, were instrumented to collect rainfall and streamflow data. Two of these watersheds were equipped to collect sediment, pH, specific conductance, and temperature data. Using these data and the analyses of 12 models, the authors will select, develop, and assemble model components that best simulate the hydrologic processes producing streamflow. The effects of mining on local aquifer systems and surface- and ground-water interactions will also be simulated. These simulations will be verified by measuring (1) soil-moisture profiles with a neutron-probe, (2) base streamflow, and (3) water-table fluctuations. Evapotranspiration will be estimated from climatic data. Surface- and ground-water simulations will interact to the extent needed to obtain a consistent model of both systems. #### REPORTS IN PREPARATION: Eikenberry, S. E., Shedlock, R. J., Duwelius, R. F., Hydrologic setting of surface-coal mines in west-central Indiana. Shedlock, R. J. and Eikenberry, S. E., Impacts of surface-coal mining on groundand surface-water flow and interactions in west-central Indiana. Hydrograph simulation for small watersheds in the surface-coal mined area of west-central Indiana. #### AVAILABLE FROM U.S. Geological Survey Indianapolis, IN 46202 REFERENCE CODE: H/S2-2 TITLE: Effects of Surface Mining on Water Quality in a Small Watershed, Sullivan County, Indiana. STARTING DATE: 1975. COMPLETION DATE: 1981. GEOGRAPHICAL AREA: Southeastern Sullivan County, Southwestern Indiana. AREAL EXTENT: 3 mi² ## PURPOSE, OBJECTIVES, AND(OR) RESULTS: Effects of surface mining on water quality in Spencer Creek tributary upstream and downstream from a surface mine and on South Lake adjacent to the mine were monitored during a 5-year study (1975-79) in the 1,210-acre watershed of the tributary. Compared with the background values, pH and concentrations of all major dissolved ions and dissolved, suspended, and streambed metals generally increased in Spencer Creek tributary downstream from the mine. Median dissolved sodium and sulfate concentrations increased to as much as eighteenfold and fourteenfold, respectively, and median dissolved manganese and suspended aluminum concentrations increased as much as sevenfold and more than twofold. Concentrations of suspended metals decreased more than 50 percent after installation of sediment ponds by the mine operator. During high streamflow, concentrations of major ions at background and mined sites on Spencer Creek tributary decreased, but dissolved—and suspended—metal concentrations increased downstream from the mine. South Lake exhibited seasonal stratification and mixing characteristics of other lakes at a similar latitude. However, the bottom three feet of the water column demonstrated persistent chemical stratification. Phytoplankton populations of the lake varied seasonally, and the population density pattersn resembled those in other lakes at latitudes similar to that of South Lake. ## PUBLISHED REPORTS AND (OR) ARTICLES: Peters, J. G., 1981, Effects of surface mining on water quality in a small watershed, Sullivan County, Indiana: U.S. Geological Survey Open-File Report 81-543, (in press). ## AVAILABLE FROM: U.S. Geological Survey Indianapolis, IN 46202 REFERENCE CODE: H/S2-3 TITLE: Hydrologic Evaluation of a Hypothetical Coal-Mining Site near Chrisney, Spencer County, Indiana. REFERENCE CODE: H/S2-3--Continued. STARTING DATE: 1979. COMPLETION DATE: 1981. GEOGRAPHICAL AREA: West-central Spencer County, Southwestern Indiana. AREAL EXTENT: 24 mi² # PURPOSE, OBJECTIVES, AND(OR) RESULTS: Protecting the water resources of the nation is a major emphasis of the Surface Mining Control and Reclamation Act, PL 95-87. Permanent regulations established for this Act by the Office of Surface Mining (OSM) require the issuance of a permit before mining begins. An application for a mining permit must include an assessment of the hydrologic characteristics of the mining site and adjacent area, and a projection of the potential impacts of mining activities on surface water and ground water. OSM's permanent regulations and guidelines provide little insight on the "how to" aspect of making the required hydrologic assessment. This investigation was completed to improve the understanding of the kinds of information needed to make such assessments by: (a) reviewing the regulations to determine what hydrologic information is required; (b) preparing an example hydrologic assessment based on the regulations; and (c) using the experience gained in (a) and (b) to identify areas lacking or needing additional data to make the required assessment. Hydrologic data for the study area were obtained from published and unpublished reports, maps, aerial photographs, personal interviews with residents in the area of the hypothetical mine site, and discussions with experts in the field. Where data were unavailable, "synthetic" data were generated by extrapolation from proximate or similar watersheds and (or) by assumptions based on experience or theory. A limited amount of field data was collected to corroborate and augment information originating from all these sources. #### PUBLISHED REPORTS AND (OR) ARTICLES: Zogorski, J. S., Ramey, D. S., Lambert, P. W., Martin, J. D., and Warner, R. E., 1981, Hydrologic evaluation of a hypothetical coal-mining site near Chrisney, Spencer County, Indiana: U.S. Geological Survey Open-File Report 80-1107. ## REPORT AVAILABLE FROM: U.S. Geological Survey
Indianapolis, IN 46202 REFERENCE CODE: H/S2-4 TITLE: Field Study for Verification of Surface Mining Hydrologic Models. REFERENCE CODE: H/S2-4--Continued. GEOGRAPHICAL AREA: Selected small watersheds in Tennessee and Indiana. #### PURPOSE, OBJECTIVES, AND(OR) RESULTS: Hydrologic field studies on 13 mined and unmined watersheds in Tennessee and Indiana will provide a data base for a comparative study of 12 surface-mining hydrologic models. Data being collected includes flow, sediment, and water-quality information. The watershed models to be compared are summarized as to hydrologic capability. (Author's abstract) ## PUBLISHED REPORTS AND (OR) ARTICLES: Jennings, M. E., Carey, W. P., and Blevins, D. W., 1980, Field study for verification of surface mining hydrologic models: Symposium on Surface Mining Hydrology, Sedimentology, and Reclamation, Lexington, Kentucky, Proceedings, p. 47-53. REFERENCE CODE: H/S2-5 TITLE: Hydrology of a Watershed Containing Flood-Control Reservoirs and Coal Surface-Mining Activity, Southwestern Indiana. GEOGRAPHICAL AREA: Sullivan, Vigo, Clay, and Greene Counties, Southwestern Indiana. AREAL EXTENT: 237 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The effect of man's activities that have disturbed land areas can be both beneficial and deleterious. One of the important areas for study concerns the quality and quantity of water produced during the process of surface mining, which results in (1) groundwater contained in the piles of cast overburden, (2) water in last-cut lakes and ponds in the disturbed area, and (3) affected water in the streams. Our hydrologic studies in Indiana show that surface mining for coal can (1) provide additional supplies of ground water, (2) aid in flood control, and (3) alter the water quality in some areas. Current mining practices in conformance with Indiana law are controlling the latter problem-acid mine-drainage which is caused mainly by old mine-waste piles, compacted areas such as haul roads, and underground mines. The Busseron Creek watershed, a Public Law 566 Project of the U.S. Soil Conservation Service, contains sites for 26 reservoirs, of which 23 are flood control only. In this watershed of 237 sq. miles, surface mining for coal has already disturbed one site and at least two others are scheduled for mining. During flushout-periods of high runoff caused by sudden and intense storms—acid mine-drainage is a problem in this watershed; normally runoff from unmined areas and non-acid mined areas provides sufficient dilution. Proper management of releases of water impounded by the mining process can materially remedy this problem. REFERENCE CODE: H/S2-5--Continued. #### PUBLISHED REPORTS AND (OR) ARTICLES: Agnew, A. F. and Corbett, D. M., 1973, Hydrology of a watershed containing flood-control reservoirs and coal surface mining activity, southwestern Indiana: New York, Gordon and Breach, Ecology and Reclamation of Devastaged Land, vol. 1, R. J. Hutnik and G. Davis (eds.), p. 159-173. #### AVAILABLE FROM: Library copy U.S. Geological Survey Indianapolis, IN 46202 REFERENCE CODE: H/S2-6 TITLE: A Preliminary Description of the Physico-Chemical Characteristics and Biota of Three Strip Mine Lakes, Spencer County, Indiana. COMPLETION DATE: 1972. GEOGRAPHICAL AREA: Spencer County, Southwestern Indiana. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Three Spencer County surface mine lakes in the same immediate area, each about 30 years old were studied. Differences between the characteristics of the lakes are a function of the area/volume ratios, slopes of basins, and watersheds. These lakes are in the alkaline stage of recovery. The study results prove that each lake is modified, chemically, physically, and biologically at its own rate. #### PUBLISHED_REPORTS AND(OR) ARTICLES: Coe, M. W. and Schmelz, D. V., 1972, A preliminary description of the physico-chemical characteristics and biota of three strip mine lakes, Spencer County, Indiana: Proceedings of the Indiana Academy of Science, vol. 82, p. 184-188. REFERENCE CODE: H/S2-7 TITLE: Acid Mine Pollution Effects on Lake Biology. COMPLETION DATE: 1971. GEOGRAPHICAL AREA: Southwestern Indiana. REFERENCE CODE: H/S2-7--Continued. # PURPOSE, OBJECTIVES, AND(OR) RESULTS: For greater recreationsl potential of stripmine lakes, certain fundamental limnological information and the unique water chemistry resulting from leaching of substances contained in the cast overburden of the lakes were investigated. The six coal stripmine lakes studied during July 1969 to December 1970 in southern Indiana had a pH range of 2.5 to 8.2. Successional trends with increasing pH indicated lake differences. Increasing levels of dissolved oxygen and decreasing concentrations of dissolved substances showed environmental trends in surface waters. These tendencies were somewhat obscured by differences in the annual cycles of stratification, four of the lakes proving to be unexpectedly meromictic. Biological changes associated with increasing pH included increasing diversity and increasing homeostasis. Both pH and circulation patterns (meromixis vs. holomixis) influenced biomass, and bottom fauna was further limited by the steep-sided basin form. All stripmine lakes had much higher solute concentrations and lower biological diversity than a small local ono-stripmine reservoir studied as control. A fertilization program in one lake has apparently eliminated all rooted aquatic plants, producted violent plankton oscillations, and low fish populations. Sport fishing in stripmine lakes could be improved by management techniques. # PUBLISHED REPORTS AND (OR) ARTICLES: Smith, R. W. and Frey, D. G., 1971, Acid mine pollution effects on lake biology: Bloomington, Indiana, Water Resources Research Center, Water Pollution Control Research Series, 131 p. #### AVAILABLE FROM: National Technical Information Service Springfield, Virginia 22161 as PB-210 709 or Water Resources Research Center Indiana University 1005 E. 10th Street (Geology 417) Bloomington, Indiana 47401 REFERENCE CODE: H/S2-8 TITLE: The Incidence of Sulfur and Iron Oxidizing Bacteria in the Acid Mine Drainage of the Busseron and Patoka Watersheds. COMPLETION DATE: June 1970. #### PURPOSE, OBJECTIVES, AND (OR) RESULTS: There was a general correlation between the acidity of stream samples and the number of sulfur and iron oxidizing bacteria found in the samples. # REFERENCE CODE: H/S2-8--Continued. Stream samples taken following a rainstorm in the Mud Creek area (Busseron watershed) showed that the acidity and the sulfur and iron oxidizing bacteria were washed out into streams in the "flushout" following the rainstorms. Analysis of individual watersheds established that the source of the acid production was at the surface of exposed mine-waste material and that these active acid producing mine wastes contained very high numbers of sulfur and iron oxidizing bacteria. Although the exact percentage of acidity due to the action of these bacteria on mine waste material was not established by field studies, it was possible to demonstrate by laboratory studies that sterilized mine waste material produced no appreciable acid unless unsterilized mine waste material or sulfur and iron oxidizing bacteria isolated from mine waste material were readded. It may thus be presumed that the major portion of the acid is the result of microbial action either directly or indirectly. Core samples taken from reclaimed areas in the Busseron watershed showed that this treatment was effective in reducing the number of sulfur and iron oxidizing bacteria and thus acid pollution was drastically curtailed. ## PUBLISHED REPORTS AND (OR) ARTICLES: Kindig, R. and Ramaley, R., 1970, The incidence of sulfur and iron oxidizing bacteria in the acid mine drainage of the Busseron and Patoka watersheds: Bloomington, Indiana, Indiana University Water Resources Research Center Supplementary Report to Reports No.s 2 and 4, 41 p. #### AVAILABLE FROM: Water Resources Research Center Indiana University 1005 E. 10th Street (Geology 417) Bloomington, Indiana 47401 REFERENCE CODE: H/S2-9 TITLE: Hydrology and Chemistry of Coal-Mine Drainage in Indiana. COMPLETION DATE: 1969. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The flush out effect in the Busseron Creek Watershed is described by using analyses of samples taken during one particular heavy rainfall. Problems in methods of analysis of mine waters and in correlating results are pointed out. ## PUBLISHED REPORTS AND (OR) ARTICLES: Agnew, A. F., and Corbett, D. M., 1969, Hydrology and chemistry of coal-mining drainage in Indiana: ACS Division of Fuel Chemistry, vol. 13, no. 2, p. 137-149. REFERENCE CODE: H/S2-10 TITLE: Acid Mine-Drainage Problem of the Patoka River Watershed, South- western Indiana. COMPLETION DATE: August 1969. GEOGRAPHICAL AREA: Pike County, Patoka River watershed, southwestern Indiana. AREAL EXTENT: 862 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Report of Investigations No. 4 has a dual objective: (1) to locate and identify the sources of acid in the Patoka River Watershed, and (2) to determine the effect this acid had on the water quality of the Patoka River. More than 1,500 water samples collected by the Evansville, Indiana, Federal Water Pollution Control Administration, and the Indiana State Board of Health were reviewed by the author, and the resulting studies were presented. ## PUBLISHED REPORTS AND (OR) ARTICLES: Corbett, D. M., 1969, Acid mine-drainage problem of the Patoka River watershed, southwestern Indiana: Bloomington, Indiana, Indiana University Water Resources Research Center Report of Investigation No. 4, 173 p. #### AVAILABLE FROM: Water Resources Research Center Indiana University 1005 E. 10th Street (Geology 417) Bloomington, Indiana 47401 REFERENCE CODE: H/S2-11 TITLE: Coal Mining Effect on Busseron Creek Watershed, Sullivan County, Indiana. COMPLETION DATE: July 1968. GEOGRAPHICAL AREA: Vigo, Clay, and Greene Counties, Southwestern Indiana. AREAL
EXTENT: 237 mi² ## PURPOSE, OBJECTIVES, AND(OR) RESULTS: The present study was instrumented to obtain accurate and representative sampling of the water quality and quantity at different times of the year and in response to normal and abnormal physical events, both natural and manmade. Two years of streamflow data have been acquired together with chemical analyses of approximately 450 water samples (13 parameters were analyzed for each sample), taken at different stages of stream level and volume of discharge at different times during the year. The areas known to carry acid water in the streams were the Big Branch - Mud Creek, the Buttermilk Creek, and the Sulphur Creek tributary watersheds. Surface mining had disturbed 26 percent, 7 percent, and 12 percent, respectively, of these areas. # REFERENCE CODE: H/S2-11--Continued. The present study showed that Big Branch above Station No. 17 has no acid minedrainage problem, although sulfate occasionally is high. Mud Creek above Station No. 15 did show acid mine-drainage, but this was due to old mine-waste piles and underground mines rather than to recent or current surface mining. The acid content of Mud Creek had dropped considerably after joining the better quality water in Big Branch. Sulphur Creek acid drainage is apparently contributed by both old underground mines and surface mines. It is not known what effect the S.C.S. flood-control reservoir in this Watershed will have on the acid waters that it will impound. The relatively unmined tributary watersheds upstream from the Big Branch - Mud Creek and the Sulphur Creek tributaries provide good-quality water that dilutes the acid waters created therein, so that the water quality on the Busseron Creek at Sullivan (Station No. 9) is moderate to good except during those rises when flushouts occur. Buttermilk Creek Tributary, which enters Busseron Creek downstream from Station No. 9, contributes acid water that is derived from old mine-waste piles and an old underground mine. However, it is diluted in the mainstem Busseron Creek so that at Station No. 1 the quality is always acceptable or better, except during flushouts such as that on November 10, 1966. A summary of the flushout investigation shows that the effect is dependent upon: - 1) -- the magnitude and intensity of the storm, - 2) -- the length of time since the last flushout, - 3) -- the ratio of compacted area to the total area disturbed by surface mining, - 4)-- the storage potential of last-cut lakes and adjacent cast overburden at the time of the storm, and - 5)-- the ease of storm runoff from the compacted areas. Thus it is concluded (1) that the magnitude and frequency of storm runoff has an appreciable effect on acid concentrations in a stream, and (2) that present surface-mining operations, except for coal-processing plants, are not the cause of acid water in the streams; rather, it is due mainly to old waste piles and compacted areas within the disturbed area, and underground mines. ## PUBLISHED REPORTS AND (OR) ARTICLES: Corbett, D. M. and Agnew, A. F., 1968, Coal mining effect on Busseron Cr-ek watershed, Sullivan County, Indiana: Bloomington, Indiana, Indiana University Water Resources Research Center, Report of Investigations no. 2, 234 p. #### AVAILABLE FROM: Water Resources Research Center Indiana University 1005 E. 10th Street (Geology 417) Bloomington, Indiana 47401 REFERENCE_CODE: H/S2-12 TITLE: Mine Drainage Control at the Chinook Mine. COMPLETION DATE: 1968. GEOGRAPHICAL AREA: Near Stauton, Indiana. # PURPOSE, OBJECTIVES, AND (OR) RESULTS: The two types of drainage waters of the Chinook Mine near Staunton, Indiana, are from the pit areas and from the coal preparation plant. The water from 15 water sample stations on the receiving streams is collected monthly and analyzed for pH, total iron, and sulfate. The control of drainage is carried out according to the 1967 reclamation laws; grading is specifically described. ## PUBLISHED REPORTS AND (OR) ARTICLES: Lawson, A. E., 1968, Mine drainage control at the Chinook Mine: Purdue University, Proceedings of the Twenty-Third Indiana Waste Conference, Engineering Extension Service No. 132, p. 1018-1020. REFERENCE CODE: H/S2-13 TITLE: Water Supplied by Coal Surface Mines, Pike County, Indiana. COMPLETION DATE: December 1965. GEOGRAPHICAL AREA: South-central Pike County, Indiana. AREAL EXTENT: 270 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: An area of 270 square miles in Pike County was investigated during the fall of 1964, to determine the effect on stream flow of cast overburden from surface mining operations for coal. Two continuous-recording stream-gaging stations were constructed, and observations were made at more than 150 sites on four occasions during the period September 16-November 6. As shown by the studies herein reported, 26.1 square miles of cast overburden in the 270 square miles constituting the area studied in the central part of the Patoka River basin, contributed a flow of water to the Patoka River of 7 cfs (cubic feet per second) of 4 1/2 mgd (million gallons daily) during October 1964, whereas other nearby areas of like size or larger were dry throughout the period or for most of it. Cast overburden resulting from surface mining of coal produces significant amounts of flow during severe drought periods as compared with little or no yield from undisturbed areas in southwestern Indiana. Although some rather wide departures were observed in the water yields from cast overburden at individual sites, an average production for the total 26.1 square miles of cast overburden was 0.27 cfs, or 174,500 gpd per square mile. REFERENCE CODE: H/S2-13--Continued. #### PUBLISHED REPORTS AND (OR) ARTICLES: Corbett, D. M., 1965, Water supplied by coal surface mines, Pike County, Indiana: Bloomington, Indiana, Indiana University Water Resources Research Center Report of Investigations, no. 1, 67 p. ## AVAILABLE FROM: Water Resources Research Center Indiana University 1005 E. 10th Street (Geology 417) Bloomington, Indiana 47401 REFERENCE CODE: H/S2-14 TITLE: Effect of Sealing on Acidity of Mine Drainage. COMPLETION DATE: 1930. GEOGRAPHICAL AREA: Southwestern Indiana. # PURPOSE, OBJECTIVES, AND(OR) RESULTS: Samples of water were taken from both open and closed sections of eight mines in southern Indiana. The evidence seems conclusive that sealing of worked-out or abandoned sections of mines results in inhibiting acid formation. "Sealing" must be made air-tight. ## PUBLISHED REPORTS AND (OR) ARTICLES: Leitch, R. D., Yant, W. P., and Sayers, R. R., 1930, Effect of sealing on acidity of mine drainage: U.S. Bureau of Mines, RI 2994, 11 p. Leitch, R. D., Yant, W. P., and Sayers, R. R., 1930, Effect of sealing on acidity of mine drainage: U.S. Bureau of Mines Report of Investigations/2994. Leitch, R. D., and Yant, W. P., 1930, Sealing old workings prevents acid formation and saves pipes and streams: Coal Age, vol. 35, p. 78-80. # SUPPLEMENTAL DATA D: SUMMARY 3 Annotated bibliography of large area studies pertinent to the hydrology of the Hoosier National Forest area. ## REFERENCE CODE: H/S3-1 (Soon to be published) Bobo, L. L., and Martin, J. D., Evaluation of ground-water quality, coal mining region, southwestern Indiana. (Soon to be published) Crawford, C. G., Analysis of historical surface-water-quality data in the coal mining region of southwestern Indiana. (Soon to be published) Renn, D. E., Analysis of stormwater quality for different land uses in the coal-mining region of southwestern Indiana. Renn, D. E., Ragone, S. E., and Wilber, W. G., 1980, Quality of surface water in the coal-mining region, southwestern Indiana, March and May 1979: U.S. Geological Survey Open-File Report 80-970, 65 p. (Soon to be published) Renn, D. E., Wilber, W. G., and Crawford, C. G., Quality of surface water in the coal-mining region, southwestern Indiana, October 1979 to September 1980. (Soon to be published) Wangsness, D. J., A preliminary biological assessment of streams in the coalmining region of southwestern Indiana. (Soon to be published) Wilber, W. G., Crawford, C. G., Renn, D. E., Ragone, S. E., and Wangness, D. J., Preliminary assessment of the factors affecting water quality in the coalmining region, southwestern Indiana, March to October 1979. #### AVAILABLE FROM: Authors U.S. Geological Survey Indianapolis, IN 46202 ### ABSTRACT: Under Section 507 (b)(11) of Public Law 95-87 (the Surface Mine Control and Reclamation Act) an appropriate Federal or State Agency must provide applicants for coal-mining permits water-quality and hydrologic information on the "general area" so that the applicant can assess the probable effects of the proposed mining. This information will also enable the regulatory authority to make an assessment of the probable cumulative impacts of all anticipated mining in the general area and its effects on water quality and hydrology. To help meet the goals of Public Law 95-87 the U.S. Geological Survey is establishing a data-collection network in the coal-mining region of southwestern Indiana. The purpose of this network is to provide water-quality and hydrologic data on the "general area" for coal-mining permits. # REFERENCE CODE: H/S3-1--Continued. Water-quality and hydrologic data were collected at 85 sites in October 1979 and at 21 sites monthly from January through September 1980. These samples were collected during steady-state flow conditions. Samples were also collected 10 times during nonsteady-state flow conditions at 8 sites from March to June 1980. At each site water samples were collected for determining concentrations of selected heavy metals, cations and anions, nutrients, and trace elements. Specific conductance, pH, water temperature, dissolved oxygen, and instantaneous discharge were also measured at each site. During October 1979 streambed samples were collected at 85 sites for determining concentrations of absorbed constituents on sediment smaller than 63 microns in
diameter. Also, during March 1980 streambed samples were collected at 14 sites for coal separation analysis. ## REFERENCE CODE: H/S3-2 (Soon to be published) Bobo, L. L., and Eikenberry, S. E., Ground and surface-water quality and hydrologic data from in and around an active surface coal-mine, Clay and Vigo Counties, Indiana; U.S. Geological Survey. #### AVAILABLE FROM: U.S. Geological Survey, WRD Indianapolis, IN 46202 #### ABSTRACT: Few data exist from reclaimed surface coal mines to evaluate water quality and hydrology, particularly in areas where high acid-production potential material is selectively buried. Because so few data exist from these regions, a study was done to determine the effects of modern mining and reclamation on both ground and surface water in and around an active reclaimed surface coal mine, Clay and Vigo Counties, Indiana. From September 1977 through February 1980, water quality and hydrologic data were collected from 41 wells and 24 stream sites. Land use in the study area was: agricultural and forested, affected and unaffected by mining operations, and reclaimed and unreclaimed surface coal mine. Field measurements included water temperature, specific conductance, pH, Eh, dissolved oxygen, ground-water elevations and streamflow. Water samples from wells and streams were analyzed for concentration of major cations and anions, alkalinity, hardness, aluminum, iron, manganese, trace elements, organic carbon, phosphorous and dissolved-solids residue at 180 degrees Celsius. Ferrous iron concentrations were determined in water samples from selected wells, and percent sulfur by weight and potential acidity were determined in split-drive reclaimed-cast-overburden samples. Additional analyses of stream samples done to determine (1) concentrations of elements absorbed onto streambed materials, (2) concentrations and particle size of suspended-sediment water, and (3) populations and Shannon diversity indices of phytoplankton in water. REFERENCE CODE: H/S3-2--Continued. This report includes a compilation and summary statistics by site for most of these data and methods of sampling and analysis. ## REFERENCE CODE: H/S3-3 (Soon to be published) Crawford, C. G. and Wilber, W. G., Distribution of metals in dissolved and particulate phases in streams draining surface mined and non-surface mined watersheds in southwestern Indiana. (Soon to be published) Crawford, C. G. and Wilber, W. G., Mineralogy and transport phases of metal in streams draining the coal mining region of southwest Indiana. #### AVAILABLE FROM: Authors U.S. Geological Survey, WRD Indianapolis, IN 46202 #### ABSTRACT: A continuous-flow-through supercentrifuge has successfully been used to distinguish between dissolved, colloidal and particulate phases of metals transport in streams located in the coal-mining region of southwest Indiana. The technique was used to compare streams draining forested, agricultural, and both reclaimed and unreclaimed surface-mined watersheds. Most of the metals were found to be transported in the dissolved phase regardless of land use. Metals associated with the suspended particulate and colloidal fractions usually amounted to only a small percentage of the total concentration in the stream. Concentrations of metals were generally highest in streams draining unreclaimed surface-mined watersheds. Concentrations of metals in streams draining reclaimed surface-mined watersheds were generally higher than those draining forested or agricultural watersheds although substantially less than found in streams draining unreclaimed surface-mined watersheds. Metals concentrations on the particles were found to be higher in the least disturbed watersheds. The highest concentrations were found on particles in streams draining forested watersheds and the lowest on particles in streams draining unreclaimed surface-mined watersheds. # REFERENCE CODE: H/S3-4 (Soon to be published) Martin, J. D., Design of groundwater-quality monitoring network--methodology for planners and managers. REFERENCE CODE: H/S3-4--Continued. #### AVAILABLE FROM: Author U.S. Geological Survey, WRD Indianapolis, Indiana 46202 #### ABSTRACT The report describes the process of designing a groundwater quality monitoring network for a representative portion of southwestern Indiana. Major emphasis will be placed on determining groundwater quality data needs. Laws and programs requiring groundwater quality data will be identified. Agency/user data needs will be reported (where determined by agency or specified by law) or determined (by author in view of objectives of programs or law). Common groundwater quality data needs will be determined. Available groundwater quality data will be analyzed to: (1) determine factors affecting groundwater quality and (2) determine adequacy of data to meet needs. A monitoring network will be proposed to meet common data needs. A non-technical report format will be used to facilitate the communication of the process, analyses, and results to water resource managers and planners. # REFERENCE CODE: H/S3-5 (Soon to be published) Wangness, D. J., and others, 1981, Hydrology of Area 33, Eastern Region, Interior Coal Province, southwestern Indiana and northern Kentucky: U.S. Geological Survey Open-File Report 81-423. #### (Soon to be published) Wangsness, D. J., Miller, R. L., Bailey, Z. Chapman, and Crawford, C. G., 1981, Hydrology of Area 32, Eastern Region, Interior Coal Province, southwestern Indiana: U.S. Geological Survey Open-File Report 81-498. ## (Soon to be published) Wangsness, D. J., Mackenzie, A. L., Miller, R. L., Bailey, Z. Chapman, and Arihood, L. D., Hydrology of Area 30, Eastern Region, Interior Coal Province, southwestern Indiana. #### SUMMARY: The coal provinces of the country are divided into hydrologic reporting areas. Hydrologic information and sources are presented as text, tables, maps, and other illustrations designed to be useful to mine owners, operators, and consulting engineers in planning and implementing surface-mine operations that comply with the environmental requirements of the "Surface Mining Control and Reclamation Act of 1977." # REFERENCE CODE: H/S3-6 Banaszak, K. J., 1980, Coals as Aquifers in the Eastern United States: Symposium on Surface Mine Hydrology, Sedimentation, and Reclamation, Lexington, Kentucky, Proceedings, p. 235-248. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Coals have long been known as aquifers in the western United States. In the more humid east, coal generally have not been considered as aquifers because of other abundant ground water resources. The presence of an underclay, the development of cleats (joints) within the coal, and the absence of highly permeable beds within the coal measures all can result in the coal being a major water-producing zone in the stratigraphic section. This situation is exemplified in southwestern Indiana. These examples indicate 1) that the quality of water in the coal can be at least as good as or better than any in the coal section and 2) that the amount of water produced ranges from 5 to 40 liters per minute (1 to 10 gallons per minute), sufficient only for domestic use. Area coal mining should not cause irreparable harm to these aquifers and probably will enhance recharge of this type of aquifer, because the replaced spoil could act as an infiltration gallery. The major concern is quality. If the water table fluctuates, or if acid- or toxic-producing materials are in the vadose zone within the spoil, degradation of water quality is likely. Knowledge of the geologic section and selective handling, if necessary, of those materials will make it possible for area coal mining to enhance, rather than to degrade, eastern coal aquifers. (Author's abstract) # REFERENCE CODE: H/S3-7 Bob, L. L., 1979, Gazetteer of coal-min lakes in southwestern Indiana: U.S. Geological Survey Water-Resources Investigations 79-67, 107 p. #### ABSTRACT: This gazetter is a catalog of lakes formed by surface coal mining in south-western Indiana that are 0.5 acre or larger and in nonactive mine areas. Approximately 1,000 of the lakes are listed by 7.5-minute quadrangle topographic map name, lake-identification number, latitude and longitude, and county. Other data given are shape of lake, maximum length, mean width, length and development of shoreline, surface area, orientation, presence of a stream inlet or outlet, and geologic data (geologic formation of area surrounding the lake and the mined coal-bed member). Field data (sampling date, pH, specific conductance, apparent color of lake, and general vegetation along the shoreline) were collected for 287 of the lakes. Two-hundred eighty-seven lakes were sampled once for pH and specific conductance. Vegetation along the shoreline and apparent color of each lake were identified at the same time. Although these data are not sufficient to quantify the water quality of the lakes, they do illustrate the variability of these characteristics. The pH of the 287 lakes ranged from 2.5 to 10.0; however, the pH of 80 percent ## REFERENCE CODE: H/S3-7--Continued. of them ranged from 6 to 9. Specific conductance ranged from 99 to 3,800 microhoms per centimeter at 25° Celsius. Specific conductance for approximately 70 percent of the lakes in the Staunton and Brazil Formations was less than 500 micromhos per centimeter at 25° Celsius, but for approximately 65 percent in the Dugger and Petersburg Formations it was greater than 1,000 micromhos per centimeter at 25° Celsius. The apparent colors of the lakes observed were varying shades of aqua, blue, brown, lime green, red, and green. Eighty percent of the lakes sampled were green. Lakes sizes ranged from a chosen minimum of 0.5 acre to a maximum of 334 acres. Maximum length ranged from 0.1 to 2 miles, and the mean width was generally less than 0.8 miles. # REFERENCE CODE: H/S3-8 Wiram, V. P., 1976, Pyrite in the Coxville Sandstone Member, Linton Formation, and its effects on acid mine
conditions near Latta, Greene County, Indiana: Indiana Department of Natural Resources, Geological Survey Occasional Paper 20, 10 p. #### ABSTRACT: Petrographic, X-ray diffraction, and chemical studies have shown that the basal 5 to 10 feet of the Coxville Sandstone Member of the Linton Formation, especially where the sandstone rests directly on the underlying Seelyville (III) Coal Member, causes acid mine drainage and acid spoil problems in normal strip mine operations at the Latta mine in Greene County. Framboidal (6 to 50 u) and secondary pyrite comprise as much as 5 to 10 percent of this friable porous fine-grained basal sandstone. Oxidation of the pyritic sandstone and subsequent leaching yield effluents with pH values of 2.5 to 3. Preferential stripping and burial of the pyrite-rich sandstone below the ground water table at the foot of the advancing cast overburden bank are recommended to prevent acid mine drainage problems, to avoid reexposure of acid-producing sandstone during regrading, and to prevent further oxidation of pyrite. Maps outlining sandstone bodies and pointing out areas with high acid-producing potential can be developed from sandstone-shale ratios. # REFERENCE CODE: H/S3-9 Corbett, D. M., 1968, Ground-water hydrology pertaining to surface mining for coal--southwestern Indiana: Pittsburgh, Pennsylvania, Second Symposium of Coal-Mine Drainage Research, p. 164-189. #### ABSTRACT: The theme of this report is that cast overburden from surface mining for coal in southwestern Indiana has formed massive man-made groundwater aquifers capable of storing large volumes of water resulting directly from precipitation. # REFERENCE CODE: H/S3-9--Continued. During the three-year study period reported, it was found that these aquifers materially reduce major flood flows and crests during wet periods; on the other hand, these aquifers increase flows during extended dry periods and during summer and fall seasons when the stream flow is below lowland flooding. Although southwestern Indiana has yet to experience a major flood since the beginning of the study in September 1964, it can now be demonstrated that the low water yield from cast overburden during near-normal and abnormally wet summers is two to four times greater than during the extreme drought period of October 1964. From the documented facts contained in the report, it has also been concluded that much of the water produced by these cast overburdens was not only captured by the last or final cuts to form sizable lakes, but also a large amount was retained in the adjacent cast overburdens, replenishing annual losses by evaporation, seepage, and outflow from these lakes. Data have been analyzed for two tributaries of the Patoka River and three tributaries of Busseron Creek. # REFERENCE CODE: H/S3-10 Sternberg, Y. M. and Agnew, A. F., 1968, Hydrology of surface mining—a case study: Water Resources Research, vol. 4, no. 2, p. 363-368. #### ABSTRACT: A mathmetical model representing a strip mined area is formulated and analyzed. Solutions are obtained for the changes in ground water elevation and ground water flow that would occur in response to a uniform rate of deep percolation over the spoil bank. The solutions developed are for a bounded one dimensional aquifer (spoil bank) where the water level in the last cut (ditch) is a function of time described by an error function. The solution for the ground water flow can be used to forecast maximum and minimum flows from the spoil bank to the last cut. # REFERENCE CODE: H/S3-11 Gluskoter, H. J., 1965, Composition of ground water associated with coal in Illinois and Indiana: Economic Geology, v. 60, no. 3, p. 614-620. ### ABSTRACT: Mineral constituents of uncontaminated ground water from coal seams are predominantly alkalies and chloride, with chloride accounting for about 60 percent of total dissolved solids. Total dissolved solids and total chloride increase with depth. Median pH is 7.7. (Author's abstract) REFERENCE CODE: H/S3-12 Truax, C. N., Jr., 1965, Water Storage potential of surface-mined coal lands: Mineral Congress Journal. ## ABSTRACT: Research scientists at Indiana University have verified that cast overburdens resulting from coal mining operations act as reservoirs for ground water. During a drought last year streams and lakes in a mined area in southwestern Indiana maintained good levels while nearby streams were dry. # SUPPLEMENTAL DATA E NAWDEX listings of sources of monitoring-site data found in the Jefferson National Forest study area. # SUPPLEMENTAL DATA E: LISTING 1 Sources of streamflow and stage data in the Jefferson National Forest area. $\,$ | ONEN SALA | | | >> | | | > | | |---------------------------------------|--|---|---|---|---|---|---| | NCT/DEE AON-CONTRIB AREA | 88288 | 8888 | | 86858 | | 30. | | | AGE
A A | 34.30
2075.00
1.51
329.00
329.00 | 112.00
104.00
104.00
2.05 | 221.00
221.00
221.00
526.00 | 975.0
831.0
7.3 | 8.33
36.00
56.00
36.70 | æ - | | | DRAINAGE
AREA
(SQUARE MILES) | 33 30 | ± ± ± | 6000 | 2975
831
7
31 | ., ., | - | | | 1 | | | | | | | | | INTERNUTED SECOND | > Z | > Z | Z > > | ານ ກ
≻ | <u> </u> | > | | | 100
F
DRO
DISCON-
TINUEO | | 1957 | | 1905 | 1928 | | | | | <u> </u> | 928
966
925
926
966 | 967
964
925
956 | | | 37 | | | PEF
C
RECAN | 1939
1892
1968
1925 | 1928
1966
1925
1926
1966 | 1967
1964
1925
1956
1907 | 1937
1894
1966
1967
1966 | 1950
1927
1900
1956
1966 | 1956
1967 | | | SIE | NS N | NS N | SYKK | 33333
8888 | L S S S S | N N | | | COUNTY | 023
023
023
023 | 0 0 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 045
051
051
051 | 163
163
173
173 | 173
185
191
195
195 | 195
197 | | | STATE | 0511005110051 | 00511 | 05
05
05
05
05
05 | 051
051
051 | 051
051
051 | 051 | | | | | | | | | | | | LONGTITUDE | 002
404
572
544
544 | 063
064
062
062
595 | 595
205
203
192
5 10 | 270
263
251
270
241 | 0812825
0812030
0814728
0823629 | 373
164 | | | רסאנ | 0800020
0794045
0795728
0795442
0795442 | 0800635
0800618
0800625
0800625 | 0795952
0822056
0822036
0821925
0805100 | 0792700
0792638
0812510
0812705 | 0812825
0812030
0814728
0823629
0823752 | 0823736
0811645 | | | | ł | | 113
113
120 | 152 | 25
25
25
27
26 | 132 | | | LATITUDE | 372805
373150
373237
373957
373957 | 372935
373006
373022
373321 | 373321
371400
371413
371445 | 373700
373752
364622
364622 | 364925
370810
363740
370726 | 370732
364931 | | | <u> </u> | 00000 | 00000 | | 00000 | ************************************* | 00 | | | | | | VA. | | | | | | | | į | • a | ۷A. | MARION, VA.
RKES GARDEN, VA.
DAMASCUS, VA.
INDIAN CREEK, AT POUND. | | | | | | ٨, | VA.
HAYS | | VA.
1.
AT POU
POUND. | | | | | . \$ | 7
E | NEW CASTLE,
ERVOIR NEAR H
UNAGAN DAM NE
ICK, VA. | IES R
VA
ROVE, VA.
EEAS, VA.
SUGAR GROVE, | A & Q | . . | • | | | VA
LE. | VA. | AST
NE
DAI | . VA
VA. | #. E.A
A E. Z.
A X <. | VA. | | | W. | BA. | E. VA
E. V. | 300 · | S R
OVE
AS. | ARD CUS | PR. | | | N N N N N N N N N N N N N N N N N N N | CATAWBA,
S R
F INCAST
VA. |
STL
STL
STL
N A | ER KER KER KER KER KER KER KER KER KER K | A ME
GR V
FE S | S S G IAN | POU
R S | | | STATION NAME | I ш се се се | NEWCASTLE,
NEW CASTLE,
NEW CASTLE,
CASTLE VA | NEAR NEIN RESERVING FLANNA BARTLICK | SGO
GAR
AT | MAR
RKE
DA
IND | CEDAR SPRINGS. | | | | NEAR CAMES IN LAMES PARE | N N N N N N N N N N N N N N N N N N N | 8 4 0
2 3 8 2
2 4 4 | A O
GLA
SU
VER
B. | AR
BU
AT
VE | | | | | 221 | EK AT NEWCASTLE. K AT NEW CASTLE. K AT NEW CASTLE. NEW CASTLE VA NEW CASTLE VA K TRIB. NEAR NEW | K TRIE
ANNAGI
R BELC
RK AT
NEAR | LLLS VA ON JAMES R NR GLASGOW VA EEK AT SUGAR GRO' ON RIVER AT TEA! | EK NEAR MARION, VA. REAR BURKES GARDEN, VA. CREEK AT DAMASCUS, VA. R ABOVE INDIAN CREEK, AT | A X | | | | VA ON SEEK AND A | | | BALCONY FALLS VA ON JAMES R
MAURY RIVER NR GLASGOW VA
DICKEY CREEK AT SUGAR GROVE,
S.F. HOLSTON RIVER AT TEAS,
SLEMP CREEK TRIB, NEAR SUGAR | | N. F. POUND RIVER
Cripple creek at c | | | | | MEADOW CREEK
CRAIG CREEK
JOHNS CREEK
JOHNS C AT 1 | CRAIG CREE
JOHN W. FL
POUND RIVE
RUSSELL FO | BALCONY FA
MAURY RIVE
DICKEY CRE
S.F. HOLST
SLEMP CREE | W D W L | P00
E C | | | | CATAWBA (
BUCHANAN
CAMBELL I
CRAIG CRI | NS N | CRAIG
JOHN W
POUND
RUSSEL
WOLF C | Z X X | STALEY
WOLF CI
BEAVERI
POUND I | | | | · | CATAWE
BUCHAN
CAMBEL
CRAIG
CRAIG | | CRAIG
JOHN
POUND
RUSSE
WOLF | BAL
MAL
DIC
S.F | STALE WOLF (BEAVE) POUND NORTH | N. F. | | | | 8 88 | | 2000 | 8000 | 000000000000000000000000000000000000000 | 82 | | | | 02018500
-N
02018700
02018000 | 02017000
02017300
02017500
0 | 02017700
03208990
03209000
03209200 | -N
02024500
03471100
03471200 | 03473800
03174500
03472500
03208800 | 03208700 | | | AGENCY
STATION
NUMBER | 000
000
000
000
000 | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 00000 | - 0000
0000
0000 | 00000 | 03 | | | ₹ 55 ¥ | 020
44 - 1126 - N
020
020
020 | 175(| | 44-0411-N
020
03
03 | | | | | | 0
44-1126-
0
0
02018000 | 0
0
02017500 | | 4
- | | | | | BNITROGIA | 10 = | | ស៊ីស៊ីស៊ីស | 10 | ស៊ីស៊ីស៊ីស | ស៊ីស៊ | | | ASENCY | USGS
USGS
USGS
USGS
VAOO1 | USGS
USGS
USGS
VAOO1
USGS | USGS
USGS
USGS
USGS | USBNWS
USBS
USBS
USBS
USBS | USGS
USGS
USGS
USGS
USGS | USGS
USGS | | | CODE | | 0 | | | | JL1-26
JL1-27 | | | CODE | JL1-1
JL1-2
JL1-3
JL1-4
JL1-5 | JL1-6
JL1-7
JL1-8
JL1-9
JL1-10 | JL1-11
JL1-12
JL1-13
JL1-14
JL1-15 | JL1-16
JL1-17
JL1-18
JL1-19
JL1-20 | JL1-21
JL1-22
JL1-23
JL1-24
JL1-25 | 111 | | | 35 30 | T | | 202 | 201
202
102
102 | 102
202
202
202
202 | 202 | | | HYBROLOGIC
Unit code | 02080201
02080201
02080201
02080201 | 02080201
02080201
02080201
02080201 | 02080201
05070202
05070202
05070202 | 02080201
02080202
06010102
06010102
06010102 | 06010102
05050002
06010102
05070202 | 050702 02
05050001 | | | MAD | 05500 | 00000 | 0 0 0 0 0 0 | 00000 | 0.50 | 05(| | | | | | | | | | | | | | DE TABLES | TABLE (D)-COMPLETE FLOW | ound Septembl | 2 Deily flow | | | | TABLE (E)-VOLUME | Code Meaning Code Meaning | 1 Deily values 9 Irregular | Manthly values | | | SLE (FFIELEMEIRY | Me Meaning Code | 2 Talameter-redie netwerk 6.8 Other er type | - | | | | BLE (G)-OTHER HYDROLOGI | te Meaning Code | OW recurring | Fland hydrograph 9 | 4 Sadiment studies A Flood plain m | Cress section 6 | Tiew deresses | | | TABLE IN OTHER BELATER DATA | פנר יוו/סווורא ארדעורם מ | 1 00 | Precipitation | 2 Wind 5 Seil moisture | o Hallande All | | TABLE (II-DATA BANK SOURCE | Code Meaning | | W WATSTORE | | | | | | |-----------------|--------------|----------------------|-------------------------|---------------|-----------------|------------|----------|--------------|------------------|---------------------------|----------------------------|----------------|------------|------------------------------|------------------|-----------------|---|--------|--------|--------------|--------|-------------------------|-----------------|--------------|--------------------|------------------------------------|-----------------|-------------------------|---------------|----------|-----------------------------|--------------------------|-------------|---------------|------------------------|----------------|---|----------------------------|--------------|------|------------|----------|-------|-------|--------------|-----| | | | CODE | N-COMP | | Second Chimated | - c | . ~ | W X Y Weekly | r in | w r | • | | ; | Z E irragular or enspecified | Iraquency | | | | | 5 | | 7 Second | | | | | | TABLE (C)-STORAGE MEDIA | Code Mening | | D Camputar and published | E Camputer and micraform | | M Micraform | | | | | | | | | | | | | | П | ≘ | DATA | SOURCE | | _ | | - | - + | _ | - | | _ | ⊢ ⊦ | _ | 1 | | | | _ | | | _ | _ | _ | | _ | _ | - | | | | | _ | | | | | | | | | | | | | | | | E | OTHER | 0A7A | | و | 9 | _ | 9 (| ٥ | ٣ | | 9 | 9 | D | 9 | 9 | 9 | 9 | 9 | · · | ף ע | 9 | | | | ی. | 9 | 9 | 9 | 9 | | 9 | | | | | | | | | | | | | | _ | | DATA | © | OTHER
HYDROLOGIC | DATA | | 1567 | | 6 | - | A26/ | | | | A25678 | 000 | 3 | | 1567 | 5678 | 15678 | | | | | 58 | • | 58 | | 578 | 158 | | | 1568 | | | | | • | | | | | | | | | | | l [| ٤ | | 3#££FT | 1 | | œ | | | | | | | | | | | 80 | | | | | | | | | | | | 80 | _ | | 8 | _ | | | | | | | | | | | | | _ | | TYPES | VOLUME | (i) | BONAK
M BOAROT | ∤. | • | | | | ••••• | | | | | • | | <u>م</u> | | | | | | | | | | | •••• | | •••• | 9 | •••• | | | • | <i>-</i> - | ••••• | • | • | ·· | •••• | |
•••• | | | - | | | F | \$ | (E)(E) | A10 | →. | | | | | | | | | | | •••• | <u>е</u> | | | | | | | | | | | •••• | | | 6 | | | | | | | | | | | |
 | | | | - | | | - 1- | - | M BOAROT | | 0 | ۵ | | 0 0 | 2 | ۲ | Ú | ٥ | ٥ | د | ပ | ۵ | ٥ | 0.0 | ٥ | | ۲ |) U | ۵ | ۵ | | Ö | ۵ | Ö | ٥ | ۵ | | ٥ | ٥ | | | | | | | | |
 | | | | ·-• | | | | | HECEFTY | ∤ | | | | | - | | | | | | | | • |
 | •• | | | | | | 8 | <u>ê</u>
<u>8</u> | WO | →- | | | 6 | | | | | · | | D
 | <u></u> | | | | ····· | | | | <u>ი</u> | | | 6 | •••• | 6 | - | <u></u> | | | 6 | •••• | | •••• | | | | · | •••• |
 | ••••• | | | | | | | <u> </u> | TI JAMO | | | | | | | | ••••• | _ | · | • | •••• | ••••• | | | | - | | | رن | | •••• | | | | ••••• | | • | w | •••• | •• | | ••••• | | | ••••• | •••• | |
•••• | | ••••• | ••••• | ••• | | t | 1 | <u> </u> | M BOAROT | -+ | ပ | ۵ | | U G | 5 | | _ | ပ | 0 (| , | ပ | ۵ | | o e | ن
ن | | _ | , _U | ۵ | ۵ | | ပ | | | ပ | ۵ | | Ö | | | | | | | | | |
 | | | | _ | | | y | | MO | <u>J</u> | | •••• | | | | •••• | | | | | •••• | | | | | | | | | | ·-•- | | •••• | | | •••• | • | | ····· | | •••• | •••••• | | | | | |
•••• | | | | | | | STAGE | <u> </u> | 343 | | | | | _ | | ш | . — | | | | | | | | | | u | | _ | | | _ | | | | | •••• | - | _ | | •••• | | | | | | |
 | | | | | | $\vdash \vdash$ | | | 373,7440 | <u>"</u> | ~ | 0 | 7 | - | _ | | | | <u>- 1</u> | | | | | _ | | _ | 7 11 | | _ | 7 | _ | | W | | 7 | | _ | - | | _ | | | | | | | |
 | | | | _ | | | | CODE | | | JL1-1 | JL1-2 | JL1-3 | JL1-4 | 777 | 11.1-6 | JL1-7 | JL1-8 | JL1-9 | יוייר | JL1-11 | JL1-12 | JL1-13 | JL1-14 | JL1-15 | : | JL1-16 | 11 1 10 | 111111 | 11.1-20 | í | 11.1-21 | 11.1-22 | 11.1-23 | 11.1-27 | 77 1 2 2 | 7-170 | 71 1 37 | 111 22 | 7-170 | | | | | | | | | | | | _ | 5 DARC 6,8 Other or type unspecified 7 Twe or more types 9 Irregular E Eliminatad activity 4 Radietian (solar) 5 Sail moistura 6 Datum (mean see lavel) * USE CODE TABLES (See right margin) indicated by letter in () in column heading # SUPPLEMENTAL DATA E: LISTING 2 Sources of surface-water-quality data in the Jefferson National Forest area. $\,$ | DWIN SALA | 1 | | | | | | | | | |-------------------------------------|---------------|--|--|--|--|--|---|---|---| | ASAA BIRTHOO-MOV 230. | 1100 | | .30 | 8.8 | | | | | | | DRAINAGE
ARFA
(STILIARE MIFS) | | | 34.:
329.0 | 104.0 | | | | | | | ONCORN CETAMERTI
DANK ZBYTV | | | z z | Z | | | | | | | PERIND
OF
Record | TINUED | 1973
1973
1973 | 1969
1956 | 1968
1968
1968 | 1971
1972
1972 | 1972
1973
1973
1973 | 1973 | 1973 | | | | BEGAN | 1973
1974
1974
1973
1969 | 1972
1977
1977
1945 | 1945
1930
1930
1976
1971 | 1971
1971
1976
1976
1970 | 1971
1973
1973
1973 | 1974
1974
1973
1973 | 1973
1973
1973 | | | SITE | | 38 38 | SSSSS | SERVE | 33333 | KK8K8 | SSKEE | SKS | | | TTMUOD | | 0000 | 021 | 0000 | 045 | 000000000000000000000000000000000000000 | 0021 | 055 | | | STATE | | 051
051
051
051 | 051
051
051
051 | 051
051
051
051 |
051
051
051
051 | 051
051
051
051 | 051
051
051
051 | 051 | | | LONGTITUDE | | 0791956
0792052
0792107
0792208
0792251 | 0811327
0811414
0811329
0800020
0795442 | 0800635
0800625
0800625
0801225 | 0801430
0801430
0801448
0800954
0801545 | 0801536
0822536
0822533
0822325 | 0822246
0822235
0822236
0822339 | 0822219
0822038
0822038 | | | LATITUDE | | 373120
373128
373142
373210
373528 | 370644
370732
370734
372805
373957 | 372935
373022
373001
373101
373300 | 373304
373315
373315
373319 | 373419
370808
370810
371155
371206 | 371212
371247
371248
371309
371310 | 371311
371356
371358 | | | STATION NAME | | CONFLU SKIMMER CR NR BIG ISLAND
CONFLU W REED CREEK BIG ISLAND
JAMES RIVER
OWEN-ILL IND WW PLT BIG ISLAND | HUNTING CAMP CREEK 76-1 HUNTING CAMP CREEK 76-06 HUNTING CAMP CREEK 76-07 O CATAWBA CREEK NEAR CATAWBA, VA. O CRAIG CREEK AT PARR, VA. | MEADOW CREEK AT NEWCASTLE, VA. JOHNS CREEK AT NEW CASTLE, VA. JOHNS C AT NEW CASTLE VA BELOW REGENERATION ON FS60416710 ABOVE INTAKE-PAINT BANK HATCHERY | BELOW OUTLET PAINT BANK HATCHERY PAINT BANK CREEK PAINT BANK CREEK COLD SPRING BRANCH AT 6042 50-2 POITS CREEK | PAINT BANK NFH PAINT BANK CREEK
JOHN W. FLANNAGAN DAM
CRANESNEST RIVER
JOHN W. FLANNAGAN
JOHN W. FLANNAGAN DAM | CRANESNEST RIVER CRANESNEST RIVER JOHN W. FLANNAGAN DAM POUND RIVER LOWER TWIN BRANCH | UPPER TWIN BRANCH JOHN W. FLANNAGAN DAM POUND RIVER | | | AGENCY
STATION
HUMBER | - | JAMESRIVER12
JAMESRIVER11
2-JMS277.30
JAMESRIVER9
2-JMS282.28 | 140604
140605
140607
02018500
02018000 | 02017500
02017500
140501
PBC-1,5 | PBC-1.9
431731
431733
140502
2-P0T034.88 | 431735
510505
6ACNR011.66
510504
510503 | 6ACNROO2.00
6ACNROO0.00
510502
6APNROO8.15
6ALTWOO0.00 | 6AUPP000.00
510501
6APNR001.82 | | | YOK3OA
Onitroq3r | | USEPA
USEPA
VAOO1
USEPA
VAOO1 | USFS
USFS
USFS
USGS | USGS
USGS
VAOO1
USFS
USEPA | USEPA
USFWS
USFWS
USFS | USEPA
VAOO1
USEPA
USEPA | VA001
VA001
VA001
VA001 | VAOO1
USEPA
VAOO1 | • | | CODE | | JL2-1
JL2-2
JL2-3
JL2-4
JL2-5 | JL2-6
JL2-7
JL2-8
JL2-9
JL2-10 | JL2-11
JL2-12
JL2-13
JL2-14
JL2-15 | JL2-16
JL2-17
JL2-18
JL2-19
JL2-20 | JL2-21
JL2-22
JL2-23
JL2-24
JL2-25 | JL2-26
JL2-27
JL2-28
JL2-29
JL2-30 | JL2-31
JL2-32
JL2-33 | | | HYDROLOGIC
UNIT COPE | | 02080203
02080201
02080203
02080203 | 05050002
05050002
05050002
02080201 | 02080201
02080201
02080201
02080201 | 02080201
02080201
02080201
02080201 | 02080201
05070202
05070202
05070202 | 05070202
05070202
05070202
05070202 | 05070202
05070202
05070202 | | | Т | T | 1 | | | | | | | | <u> </u> | 7 | Γ | | |-----------|--|---|---------------------------------------|--|---|---------------------------------------|---|---|---|---|---|--|--| | _ | DATA BANK
SOUNCE | NNNNN | ഗഗഗ | 3 x | 33 00 | , vv | SSS | SSSSS | ννννν | တတလ | | | | | OTHER | ONIN SEALA | | •••••• | | ····· | | | | • | *************************************** | ····· | | | | = | | | | ••••• | | | • | | | | Q | İ | | | ı | MULTATE W 2 | † | ••••••• | | | | | | | | | | | | | STORAGE MEDIA | | ۵۵ |) | ۵ | | ۵ | | | | ⊣ ≩ | ł | | | ı | 3512 3JOITRAS
(JAISSTAIN C38) | 1 | | | | | • | ****************************** | ••••••• | *************************************** | SOURCE | ĺ | WAISTORE | | L | 1030%345051 | 1 | | | •••••••• | | | ************************* | | *************************************** | | , <u>,</u> | 5 | | SEDIMENT | SORANDZIC THEMICES
(JATOT) | 1 | • | | | •••••••••• | | | | | DATA | Meaning
STOR | 4 | | E | NOTARTHEOMOD | 1 | | | | | | **** | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | " | | | 12 | 1030H3HS/IS1 | | | | | ., | | | | | | § ~ | | | | CONCENTRATION | 1 | ∢ ⊻ | | ~ | | ~ | | | | | <u> </u> | | | | 6701 036 | T | | | | | | | | |]. | ŀ | <u> </u> | | Г | STORAGE MEDIA | ممممم | | | | ۵۵ د | ۵ ۵ | ممممه | ممممم | ۵۵۵ | DE | ١. | e network
unspecified
types | | 1 | SIZYJANA
ZIZYJE | ပတတတ | ဖြမ | ဖဖ | υυυυυ | ပ ပ | ဖဖဖ | συσυσ | တတတတတ | ဖဖဖ | 8 | <u>.</u> | fredie nett
Type unspi
mere types | | | MSTOPA THOLOGICAL
SIZYAMA | 00000 | 000 | 00 | 00000 | 00 | 000 | 00000 | 00000 | 000 | ≻ | 9 | | | | CHEMICAL
TISSUE TEST | 44444 | 444 | 44 | 4444 | 44 | 444 | 4444 | 4444 | 444 | E E | • | | | | 7231 VAZZADIS #3+/TO | വവവവ | លលល | សល | រាធាធាធាធាធាធាធាធាធាធាធាធាធាធាធាធាធាធាធ | លល | លលល | លលលលល | សសសសល | വവവ | TELEMETR | Meaning | Telemeter-redie o
Lendset
GOES
DARDC
Other no type en
Twe et mere typ | | 1 | T231 VTIDIXOT | 1 | | | | | | ••••••• | | | ======================================= | | Lend
GOE
DAR
Othe | | | VADTA AUNITZOIS VATIVITÀA | . | | | | | | | -,, | | - | | | | | CHEMOSYNTHETIC
ACTIVITY | - | | | | | | | • | | | 3 - | 20 4 8 8. V | | | ANA DADOSE | - | | | | | | | | | ···· o | | | | 빌 | TANKING TO THE TANK T | <u> </u> | | · | | | | | | ••••• | CODES | ١. | P | | BIOLDGIC | SBUNA | - | · · · · · · · · · · · · · · · · · · · | | | | ••••• | |
• | | | 🕺 | published
micreterm
ished, en
m
published | | 8 | FUNCS | - | ····· | | | | | ••••• | | | EDIA | recegnizable | | | WOLLOW IV | SJTARSTRBWM | | | ····· | | | ·· | | | | | | | | Ē | MICEO MAEKLEBRYLEZ | | •••••• | | | | | | | | Σ | • | Computer of Comp | | | MACHONICAM | | | | | | | | | | ORAG | Meaning | | | | PERPATON | | | | | | · · · · · · · · · · · · · · · · · · · | | | | 8 | 1 0 | 000 332 | | | NO 1 NA L PROGS | † | | | | | | | | | J. | 3 U | O w u ∪ ≥ e | | 8 | NOT MALMOTVIM | 44 | | •••••• | | | | ₹ να | ⋖ | ~~~~~~ | | | <u> </u> | | Š | AIRSTOAR BVITAM | 1 | | ********** | | | | | | | | 1 | | | <u> </u> | AMSTDAR DIRSTHS | ννανχ | | | | < α α | αz | αZ | Z¤ ∢Z | zz | | | specified) | | | AIGSM SDAROTZ | مممم | ۵ | ۵.۳ | | ۵ ۵ | ممم | 00000 | 00000 | ممم | | 1 | 1 10 1 | | | DISSOLVER
ZISSOLVER
ZISSOLVER | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | l | | | 2 | DIZZOFAED DXACEN | NNXNX | u | | | < C | $\alpha \triangleleft x$ | RAZNE | ZMAAZ | ZZZ | | 1 | rs of ending | | - | OXACEN DEMAND CHEMICAL | × | | | | | | | < < | | | 1 | if dele fless year) for time procurations or unspecifications | | 1 | BIOCHEWICYT
ZMG:E2 | NNXNX | | | | ∠ \(\alpha\) | ∝ m | <u>к</u> ш | ∞ < | | | 1 | net seiedic fle se year) if fine time r or unsperency fone-time) | | 1 | DINA DACANIC | | | | | · | | | | | | , | Semiannual Annual Other Periodic Seasons fine ti treguler or unit | | 1 | PESTICIDES SPECIES | ш | | ••••• | | | | | | | | ME A MINE | Semiannus
Annusi
Other Per
Sessensi
Irreguler
Unique for | | 1 | OMCYMIC CHOINS CYNBON | 44 4 | | •••••• | | ······ | | ••••••••••••••••••••••••••••••••••••••• | | | | Ĭ | G T O P T | | | | NNXNX | | • | | < | ······ | | ⋖ ⋖ | | S | | | | 12 | TADIOACTIVITY
ADDIOCH€MICAL | | | | | ······ | | | | | CODE | 1 | g. m | | CHEMICAL | REMENTS | AANAA | | ~ w | 44W 4 | < < | ··································· | ≪ | שא שש | | | | | | ۲ | STHER MINDS | † · · · · · · · · · · · · · · · · · · · | | | | | | | | | Ş | 3 3 | > | | 1 | MTTOCEN SPECIES | AAXAX | w | a m | 44m 6 | | | Z A Z N Z | ZYKKY | ~~~ | EQUENCY | ľ | | | 1 | изоонтан | AAXAX | | | • | < 02 i | α χ | M < M N M | 2444 | $\alpha \alpha \alpha$ | EQ. | į | ∽∢⊕ ∾ ⇒ | | | SHOSHOWNZ ZWECIEZ | 4444 | w | ₾ | 44m 4 | 4 2 | ∝ × | α∢ανα | Z < < < ¤ | ~ ~ ~ | <u>8</u> | <u> </u> | | | 1 | S/HOHISONI | 44747 | | • | . 4 | | × | ∢ανα | ZdddC | ~ ~ ~ | E | l | Ę | | | YOUNG | <u> </u> | | αm | 44W | | | | | | MET | | in struction of the str | | | HANDMESS | νν ν | œ | αm | 44W 4 | < C2 (| | ~ | | | < | | Ĩ | | | | | w | αw | 44m 4 | 4 22 | | a a a v a | বৰবৰৰ | ৰ চ ৰ | PAR | | į | | | SHO! BOTVH | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | | | | | | | 7 ~ 4 ~ | αZ | ۱ ۴ | ı | į | | | SMOI BOTVIN
SOITOS GRATOSSIG | A A K A X | | a m | 44W V | | w | Z | ZW 4W | | | 1 | (2 | | | | + | ۵۵۵ | œ w | | S | ۵۵ | مممم | ۵۵۵۵۵ | ۵۵۵ | | | 2 5 | | | SOITOS GENTOSSIG | 44X4X
00000
44X4X | ممم | 0 G | A A M N | N Q | A D O | 0000
Z | Z | 000
8 Z | | , | innees - Re
innees - Re
ekly
hiv
nthiy | | 1 | PM
DISCOLUEZ SOLIOS
SUSPENDEZ SOLIOS
SUSPENDEZ SOLIOS | 00000
4484X | | œ w | | A O | A D | مممم | 2 | 000
x z | | 4e Dring | Continuous - Re
Continuous - Baty
Daity
Weekly
Siweekly
(fonthly
Simonthly | | SICAL | DIEZOFAED ZOFIOZ DIEZOFAED ZOFIOZ ZORVOCE ZOFIOZ GROUNDES DIEZOFAED ZOFIOZ | NNXNX
44X4X
00000 | ممم | 8 m
8 m | 44m4n
00000
44m n | A O | A D O | 0000
Z | Z | 2 2 Z Z Z | | Mennag | Centinueus - Re
Continueus
Daily
Weakly
Biweakly
Monthly
Bimonthly
Ouarterly | | PHYSICAL | ECOLOS SOLIOS STORAGE MEDIA MI SUSPICIOS | N N N X X X X X X X X X X X X X X X X X | B D D | ж ш
С с
ж ш | 44m A | A O | K A
E A
O | Z < Z ν α | Z | 000 | | I _ | Continues - R. Continues - P. Continues - Daily - Weekly - Greekly | | PIITSICAL | DIEZOFAED ZOFIOZ DIEZOFAED ZOFIOZ ZORVOCE ZOFIOZ GROUNDES DIEZOFAED ZOFIOZ | NN NN NN NN NN NN XN XN XN XN XN XN XN X | X 4 X | а ш
С ш | 4 4 M 4 A A A A A A A A A A A A A A A A | A O | E A A A A A A A A A A A A A A A A A A A | 4 νν
2
4 z ν α | Z & 4 & & & & & & & & & & & & & & & & & | 000
α z
zαz, | | Meaning | | | PHYSICAL | SOLOGO GANOSHO ZLOWES WEDING SOLOGO GOODO MI SOCIOO COPON ATMONOLLY MCC SOLOGO GOODO ATMONOLUTION | AA AX NN NM NN NN AAXAX AAXAX AAXAX | X 4 X | A A
B B B B B B B B B B B B B B B B B B B | 4 4 M A A A A A A A A A A A A A A A A A | A N | A X E B D D | Z 4 Z W W | α α α α α α α α α α α α α α α α α α α | α z
z α z,
α | | tonal Elimonated | ~~~~~ | | PHYSICAL | SOLOSO ALD SOLIOS LIMBORY MEDIV SOLOSO SOLIOS SOLOSO DO DO DO SOLOSO S | 00202
00000
00000
00000 | X 4 X | R R P D P P P R R P P P P P P P P P P P | 44 W V | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | A A A A A A A A A A A A A A A A A A A | Z | 2α 4α
Ζα 4α
Ζα 4α
Ζα 4α
Ζα 4α
Ζα 4α
Ζα 4α | Ω Ω Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z | | I _ | | | PHYSICAL | SOLOSO ALD SOLIOS LIMBORY MEDIV SOLOSO SOLIOS SOLOSO DO DO DO SOLOSO S | 00202
00000
00000
00000 | X 4 X | R R P D P P P R R P P P P P P P P P P P | 44 W V | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | A A A A A A A A A A A A A A A A A A A | Z | 2α 4α
Ζα 4α
Ζα 4α
Ζα 4α
Ζα 4α
Ζα 4α
Ζα 4α | Ω Ω Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z | | Code
Seasonal Elimonated | | | PHYSICAL | SOLOGO GANOSHO ZLOWES WEDING SOLOGO GOODO MI SOCIOO COPON ATMONOLLY MCC SOLOGO GOODO ATMONOLLY MCC SOLOGO GOODO ATMONOLLY MCC SOLOGO GOODO ATMONOLLY MCC SOLOGO GOODO ATMONOLLY MCC SOLOGO GOODO ATMONOLLY MCC SOLOGO GOODO ATMONOLLY MCC SOLOGO SOLOGO ATMONOLLY MCC SOLOGO ATMONOLLY MCC ATMONOLLY MCC ATMONOLU ATMONOCU MCC ATMONOLU AT | AA AX NN NM NN NN AAXAX AAXAX AAXAX | X 4 X | ж м
С с | 4 4 M A A A A A A A A A A A A A A A A A | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | A A A A A A A A A A A A A A A A A A A | Z 4 Z W W | 2 | Ω Ω Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z | | tonal Elimonated | | | HOLLOES WON-CONTRIB AREA | > | > | | | | | | |------------------------------------|---|--|--|---|---|--|--| | URAINAGE
AREA
(SQUARE MILES) | 221.00 | 526.00 | | 831.00 | | | | | ONIN SAME | | | Z | Z > | Z Z | ZZZ | 10 | | PERIOD OF RECORD OISCON | 1980 | 9 1975
0 1969
0 | 7 1967
2 1972
2 1972
3 1975 | 1978
7 1968
3 1973
7 1978 | 5 1975
2 1975
1 1976 | 2 1976
2 1976
7 1976
7 | 4 1975
6 | | 94.0 | 1977
1978
1900
1930
1970 | 1979
1974
1930
1970
1967 | 1967
1967
1972
1972
1973 | 1970
1967
1973
1967
1967 | 1975
1972
1972
1971 | 197
196
196
196 | 1974 | | 3116 | S S S K K | N N N N N N N N N N N N N N N N N N N | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 3 A S A S A S A S A S A S A S A S A S A | SESSES | N N N N N N N N N N N N N N N N N N N | A A A | | TTMU03 | 051 | 007 1
07 1
07 1
07 1 | 0711 | 163 | 163
173
173
173 | 173 | 195 | | STATE | 051
051
051
051 | 00
00
00
00
00 | 051
051
051
051 | 051
051
051
051 | 051
051
051
051 | 051
051
051
051 | 005 | | CONGTITUIR | 0822059
0822056
0822036
0822036 | 0821925
0805255
0805100
0805059
0804500 | 0804834
0804530
0804529
0804602
0801500 | 0792956
0792638
0792628
0792634
0792232 | 0792110
0812815
0812004
0811930
0813122 | 08 13 126
08 13 1 14
08 145 18
08 148 15 | 0824033
0824033
0824044 | | LATITUDE | 37 1359
37 1400
37 14 13
37 14 13 | 371445
371158
371820
371821
372000 | 372003
372025
372027
372035 | 373656
373752
373758
373854
374324 | 374418
364738
364957
365000 | 365303
365321
363647
363652
363908 | 363917
370600
370602 | | STATION NAME | JOHN W FLANNAGAN RESERVOIR
JOHN W. FLANNAGAN RESERVOIR NEAR HAYSI. VA.
POUND RIVER
POUND RIVER BELOW FLANNAGAN DAM NEAR HAYSI,
RUSSELL FORK | DISMAL CREEK 41-1
DISMAL CREEK 41-1
WOLF CREEK NEAR NARROWS, VA.
WOLF CREEK | NEW RIVER NEW R AT NARROWS VA NEW RIVER ABOVE CELANESE FIBER NEW RIVER-CELANESE OUTFALL #001 CABIN BRANCH 51-1 | JAMES RIVER
MAURY RIVER NR GLASGOW VA
BRIDGE ON US RT 501 NEAR SNOWOEN
MAURY RIVER | PRECIP STA BUENA VISTA, VA.
STALEY CREEK 19-1
KILLINGER CREEK 31-2
KILLINGER CREEK 31-1
HUNGRY MOTHER CRK | HUNGRY MOTHER CRK
HUNGRY MOTHER CRK
LAUREL CREEK
BEAVERDAM CREEK
BEAVERDAM CREEK | STRAIGHT LAUREL 22-8
N FORK POUND RI.
N FORK POUND | | AGENCY
Station
Number | 1JWFW0004
03208990
1JWFW0001
03209000
6ARSS021.39 | 03209200
140104
03175500
9-WFC003.69
9-NEW040.13 | 9-NEWO36.48
KN-63
510081
VAOOOO299001
140101 | 2-JMS290.85
02024500
JAME SRIVER7
2-MRY009.80
2-MRY000.46 | 219917
140605
140602
140601
6CHUNOO4.76 | 6CHUNOOS.76
6CHUNOOS.15
6CLALOO1.28
6CBVDOO2.00
6CBVDOOO.07 |
140408
6APNKOO6.24
6APNKOO6.42 | | YDNSDA
BNITROGSR | USCE
USGS
USCE
USGS
VAOO1 | USGS
USFS
USGS
VAOO1 | VAOO1
WVOO1
USEPA
USEPA
USEPA | VAOO1
USEPA
VAOO1
VAOO1 | USFS
USFS
USFS
VAOD1 | VA001
VA001
VA001
VA001 | USFS
VA001
VA001 | | CODE
NUMBER | JL2-34
JL2-35
JL2-36
JL2-37
JL2-38 | JL2-39
JL2-40
JL2-41
JL2-42
JL2-43 | JL2-44
JL2-45
JL2-46
JL2-47
JL2-47 | JL2-49
JL2-50
JL2-51
JL2-52
JL2-53 | JL2-54
JL2-55
JL2-56
JL2-57
JL2-58 | JL2-59
JL2-60
JL2-61
JL2-62
JL2-63 | JL2-64
JL2-65
JL2-66 | | IIYDROLOGIC
Unit code | 05070202
05070202
05070202 | 05070202
05050002
05050002
05050002 | 05050002
05050002
05050002
05050002 | 02080201
02080202
02080202
02080202
02080202 | 02080201
06010102
05050001
05050001 | 06010102
06010101
06010102
06010102 | 05010102
05070202
05070202 | | T | SHAE ATAC
SONUO2 | N ≥ N ≥ N | N 3 N N | и иии | ν 3
ν ν ν ν ν | vvvvv | 10.10.10.10.10 | www | | | | |-----------------------|--|--|--|---|---|--|--|---|----------|---|--| | DTHER | ONTH SEATA | 0,20,0,0 | 30,0,0,0, | | | 0,0,0,0,0, | ννννν | | S | l | | | 5 | MOITATE W D | | | | | | | | <u>B</u> | l | | | | WOITATE W 2 | | ······································ | | | | •••• | | UE CE | l | | | - | AIGSM SOAROTZ | | | | | | | | 12 | l | | | | (JA183TAM 038) | | •••••• | *************************************** | | | ••••• | | SOUR | | E E | | | 1030N342U21 | | •••••• | *************************************** | | | | | | Meaning
STORE 1 | 010 | | E | (JAYOT. | † | | *************************************** | | | | | DATA | Meaning | VA1 | | SEDIMEN | MOITARTMEDO
(JATOT)
SDRANDZIO THEMICEZ | | •••••• | | | | | | | ۱° ″ | - | | 2 | SONANDZIO TUSMIGSZ
1030NSPZUZI
MOLITARINISMOD | | | *************************************** | *************************************** | | | | | . . | ≯ | | | CONCENTRATION
1SUSPENDED! | | | | | | | | ``├─ | ۳ | | | | 6401 CM | | ••-•• | | | | · · · · · · · · · · · · · · · · · · · | | | l | _ 1 | | <u> </u> | \$1084.05 MEDIA | 0 | ٥٥ | 0 | 000 | ٥ | 00000 | ٥٥ | codes | | unspecified
ypes | | | SIZZIT REMTO
SIZYJANA | စပစပစ | 00000 | രമരമര | 99999 | 00000 | രയയയ | ပ ပ ပ | | <u>:</u> | dens
persyl | | - | HISTOPA THOLOGICAL
ANALYSIS | 00000 | 00000 | 00000 | 00000 | 00000 | 00000 | 000 | | | type t | | | TISSUE TEST | 4444 | 4444 | 44444 | 4444 | 4444 | 4444 | 444 | ~ | - | 2 8 | | | TZ3T VAZZADIS KƏHTO | വവവവവ | വവവവ | വവവവവ | വവവവവ | വവവവവ | വവവവവ | വാവ | TELEMET | Meaning
Telemeter-tend | elemetor-redio andset SOES AARDC Ther or type t | | | TEST YTIOUGIT | 1 | | | | | | | = = | Meaning | Telemete
Lendset
GOES
DARDC
Other or | | | BIOSTIMALATORY | 1 | | | | | | | 2 | | | | | THAT THE THE THE THE THE THE THE THE THE TH | 1 | | | | | | | | - | 2648 <mark>8</mark> 7 | | | VALCHCOS22 | 1 | | | | | | | | ا ا | | | یا | WAAAHM
MOOUCTIVITY | T | | | | | | | ត្ត | | ? - | | BIOLOGIC | SESONA | 1 | | | | | | | CODE | * | bed | | 91010 | iows. | 1 | ••••••••••• | | | ••••••••••• | •••••••••••• | | | rocegnizoblo | end published
published, and
olerm
and published | | 8 | ZZITARIZINOV | | •••••• | | *************************************** | | | | ED | 🖁 | end per publis | | CODE TABLES AT BOTTOM | DADAM
231 AREST REVIN | 1 | | | | | | *************************************** | M | | ter end m
ter, publis
microferm
rm and p | | 2 | MICKO INVENTEBALATES | 1 | • | | | | •••••• | *************************************** | | Meaning
Computer | Computer Computer, micr Microform Microform Published | | 7 | NOTWHIOSIDAM | | | | | | | | STORAGE | Menny
Compu | Aiera Aiera | | 7 | PERMATON | 1 | | | | | | | - 8 | ۱ ، | JUU 22E | | اة | NOTAMAJMOOS | | | | | | | | | 1 0 | O m r o ≱ e | | 2 | HOT MA JAOT VHR | † | | | ⋖ | | | | | - | | | ž | ANSTONE BUTTAN | | | | | | | | | | | | 4 | AMSTONE OHSTWS | z | ΙΥ | Υ Σ | I 40X | × | < Y Y X X X | ZX | | | # (F) | | ATA - | AIGBM 30AROTZ | 0 000 | 0 000 | 0 00 | 0000 | 0 0 | 00000 | 0.0 | ┪ | | then ent
specified) | | 5 | DIZZOFAED CYZEZ
OLI-EK | ш | ⋖ | | | | | | | | | | TYPES | DISZOFAED OXACEM | 4 4 Z | ΙΥ | ΧΣ∢ | I 4XX | ы Х | 4 X X X X | ZX | | | riedic (less otton ti
r yoer)
(ne time peried sp
er unspecified
squency | | Ξ | CHEMICAL
SXYCEN GEMANG | t | z | | × | | | | | | 2 | | | BIOCHENICAL
SAEMICAL
CHEMICAL | n | X m | ΥΣ | ш АшХ | | шшш | | | | edic ((your) ne tim | | | ZaECIEZ
CAMEN CHICYNIC | | | ⋖ | ⋖ | | ш | | | | Periodic (less
per yoer)
nat (ne time p
er er unspecit
froquency
(ene-time) m | | | PESTICIOES SPECIES | | w | | ш « | | ш | | | ş | | | | DISCYMIC CHOINS | ····- | ⋖ | ⋖ ⋖ | ⋖ | | | | | ME ANING | Semiannual
Annual
Other Peria
Seasenal fr
irregular er
froqu | | | CYVEON | İ | z | × | m 44X | | | | | , · | | | يرا | \$30365 | | | | | | | | S | j | . வசு | | 2 | WATHOUS TO THE TOTAL TOT | | | | ••••• | | ······································ | | CODES | Elem in a |] | | CHEMICAL | EFENENZE
GINEW WINGS | 4 244 | Z KVV | σ | ZZKVK | ⋖ | 44244 | ш Х | - 1 | Ţ | | | ٦ | STHEMSTRO | | | ••••••• | | | | | EQUENCY | 1 3 3 3 3 3
3 3 3 3 3 3 3 3 3 3 3 3 3 3 | > | | | WILHOCEN ZNECIEZ | 4 444 | A AIX | Y 44 | ZZAZX | Z Y | XXXXI | ZX | | " | | | | M3500FTIM | 4 444 | IX | × | 0 4 K X | × | XXXXI | ZX | <u>5</u> | Year. | s 4 8 7 0 | | | SECUES STRICKESONS | ΑX | 4 Z Y | × | OZKKK | z x | XXXXX | ZX | E | · * | | | | S/WOHASOHA | 4 4 4 | 4 Z X | | 0 4 2 2 | | XXXXX | ZX | a | | = | | | SIFICY | 4 | 4 4 | | Z | | | | -12 | | Ē | | | HANDHESSS | 4 44 | 4 4 W | | ZKM | <u> </u> | шш | | RAMETE | | Instrument | | | SHO! BOLAM | 4 444 | Z 4 W | m z a a | m Z < m m | ······································ | ш < « | × | <u>~</u> | | | | | DIZZOFAED ZOFIDZ | ZZZZ | Z KZW | m Z K K | OZKKX | | m & g. | ZY | - 3 | | P | | H | STORAGE MEDIA | 0 000 | 00000 | 0 000 | 00000 | 00000 | 0000 | 000 | \neg | | Centinuous Recorder
Centinuous
Daily
Weekly
Biweekly
Biweekly
Bimonthly
Ouerterly | | | SOLIOS COOKOASOS | 4 4 Z | Zw | XZKK | 0 4 E X | | m & c | ZX | | | | | | ₩ | 4 442 | ZZKIY | XZKKX | IZAKX | Zudda | 4 X X X X X | αZ¥ | | Me Barng | Centinueus
Centinueus
Daily
Weekiy
Biweekly
Monthly
Bimenihiy | | 3 | 200 0 | | | Σ | | | | | | ž | Centir
Centir
Oaily
Week
Manth | | PHYSICA | 90103 | ⋖ | ⊲ | Σ α α | Z 4 | | | | | 1 | | | Ξ | VTIGHBAUT | zz | Σ W | Σ Y | | α α α | ш | α | | 10 to | 7-764597 | | | SOMATOUGHCO | 4 44 | ZZKZ | ~ ~ * | Z Y | ZXXX | | α | | - | | | | 34UT AKSHHST
DIRIDSK2 | 4 44Z | ZI <ix< td=""><td>ΥΣ Κ Υ Σ</td><td>IZARY</td><td>244X</td><td>4 X X X X X</td><td>RZX</td><td></td><td></td><td>-0ex65*E</td></ix<> | ΥΣ Κ Υ Σ | IZARY | 244X | 4 X X X X X | RZX | | | -0ex65*E | | ٢ | | | | ·* 10 10 b M | | +7 10 10 5 50 | | | \dashv | ŧ . | | | | CODE | JL2-34
JL2-35
JL2-36
JL2-37
JL2-37 | JL2-39
JL2-40
JL2-41
JL2-42
JL2-43 | 31.2-45
31.2-45
31.2-46
31.2-47
31.2-47 | 4555 | JL2-54
JL2-55
JL2-56
JL2-57
JL2-57 | JL2-59
JL2-60
JL2-61
JL2-62
JL2-63 | JL2-64
JL2-65
JL2-66 | | | | | 1 | 8돌 | 12222 | 2222 | 22222 | 31.2 | 22222 | 22222 | 172 | | • | -00}rz=c | | | z | | J J J J J | טטטטט | 2222 | | J J J J J | טטט | - 1 | l i | I | | ASK BIRTUGI -NON 2300. |) NCI | > | > | | | |------------------------------------|---------------|---|---|---|---------------------------------------| | | | .70 | .50 | | | | DRAINAGE
AREA
(SOUARE MILES) | | 36. | 17. | | | | DRODBE C3"4URF3TW
DV:W 23414 | | zzz | | | | | PERIOD
OF
RECORD | BEGAN DISCON- | 2 1976
2 1976
2 1976
3 1979 | 8 1980
9
3
9
2 1972 | 2 1972
2 1972 | | | | BEGA | 1972
1972
1972
1973
1969 | 1978
1969
1973
1979 | 1972 | · · · · · · · · · · · · · · · · · · · | | 12.5 | | X X X X X X X X X X X X X X X X X X X | S S S S K | 33 | | | COUNTY | _ | 1 1 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 | 195
195
195
195 | 1 197 | | | STATE | | 000
000
000 | 051
051
051
051
051 | 05 | | | CONGTITUBE | | 0824025
0824002
0524014
0823752
0823629 | 0823752
0823736
0823742
0823410
0805616 | 0805618
0805619 | | | נאדודטמנ | | 370610
370611
370622
370725 | 370727
370732
370735
370923
370358 | 370402 | | | STATION NAME | | N FORK POUND RI. N FORK POUND RI. PHILLIPS CREEK N FORK POUND RI. | O NORTH FORK POUND RIVER LAKE AT POUND, VA. O N. F. POUND RIVER AT POUND, VA. N FORK POUND RI. POUND RIVER ATKINS MILL BR-DS WYTHEVILLE STP | WYTHEVILLE, VA. STP
ATKINS MILL BR-US WYTHEVILLE STP | | | AGENCY
STATION
NUMBER | | 6APNKOO6.00
6APNKOO5.58
6APLL000.09
6APNKOO1.29 | 03208680
03208700
6APNK001.01
6APNR028.01
510085 | VAOO2081
510084 | | | AGENCY
BEPORTING | | VA001
VA001
VA001
USGS | USGS
USGS
VAOO1
VAOO1
USEPA | USEPA | | | CODE | | JL2-67
JL2-68
JL2-69
JL2-70
JL2-70 | JL2-72
JL2-73
JL2-74
JL2-75
JL2-75 | JL2-77
JL2-78 | | | UNIT CODE | | 05070202
05070202
05070202
05070202 | 05070202
05070202
05070202
05070202 | 05050002 | | | | SOURCE
SOURCE | ννννν 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | | | |----------|---|--|-----------|---------------------------------------|--| | OTHER | MOITATE W. D. OMIN ZEVEV | ωνωνω βυνων νω | CODES | | | | | WATSMEAST
MOITATE W. E
Owen ESVEY | | ய | | • | | | ZIONYCE MEDIY | | SOURC | | | | | TAIRETAM COM | | 1 | | 101 | | EN | PARTICLE SIZE | | DATA | Meaning S. I.O.R. | WATSTORE | | SEDIMEN | MONTANTAGO
(JATOT) | | a. | ١. | | | | SONANDZIG TASMIGSZ | | _ | 3 ~ | • 3 | | | GADJ G28
MOITANT#32MQ2 | | 5 | | <u>و</u> | | | STORACE MEDIA | | CODES | : | redia natwark
type unspecified
nere types | | | MSTCPATHOLOGICAL
ANALYSIS
OTHER TISSUE | 00000 00000 00 | RY C | 1 | in ed. | | | TISST SUZZIT | <u> </u> | I ⊢ | | | | | TZZT VTICKOT TZZT VAZZACIE RZHTO | ម្នាប់ មាមមាម មាម | ELEME | Meaning | Talamasar-radia natura
Landsai
GOS
DARDC
Other or type unspec
Two or more types | | | VADTA AUMITZOIB
VTIVITZA | | 12 | 1 | | | | DITEMS NAZ METIC SEEMOS NA SEETIC AT INTEREST | | _ | 3 - | . M D 4 R B, V | | ی | PRIMARY
PRODUCTIVITY
PRODUCTIVITY | | SES | | 2 | | BIOLOGIC | SECURA | | CODES | 1 | and published and micrelerm published, and crelerm and published | | . | MINGS
AEBLEBYYLEZ | | EDIA | alde vines | and published, published, elerm and published. | | | MACEN LESS | | Æ | | ter and programmer an | | | MACROPHYTON | | 4GE | 1 | Computer Computer Computer Microform Microform Published | | | MOT VHRASA | | FORAG | 12 ' | ,,,,, | | | NOT>NA.MOOS. | | ST | 1 | | | | NOT MA POTYM | | | | | | | AMBTOAR DIRSTNR | Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z | | 1 | then ence
specified) | | | STORES GANGES | <u>00000</u> 0000 0 0 | | 1 | l = = | | | DISZOFAED DYACEN | ZZZZ ZY4 44 | | l | period 1 | | | OXANSO NEWAND
DEMICAL
OXANSW DEMAND | | | | | | | GTNER ORGANICAL
SPECIES
BIOCHEMICAL | ¥4 | | l | Semianneal Annual Other Periodic (less alse per year) Sessonal fra time period Irragular er unspecified Irragular er unspecified Unique fone time) messu | | | PESTICIDES SPECIES | | | PARING | her P
her P
seens | | Ì | CENSON CHOISE | 4 44
Y | | 1 | 1 | | ₹ | SADIOCHEMICAL | | CODES | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | w | | CHEMICA | TIMENTS EASTONIES | | 1. | 1 | | | ပ | STM3259730
BOHIM R3HTD | | Š | 3 3 | > | | | MITROCEN SPECIES | YAYZA AZŶA AA | FREQUENCY | , a | N 4 B N 3 | | | S3IO3NS SNIONNSONE | YAXZ ZY
YAXZA AZY | FRE | ** | | | | SUROMSOM | Y4XZ ZY | TER | | ī ē | | | SIFICA
SILICA | v d | RAMETER | | Instrument | | | SHO! BOLAM | Ч | PARA | - | | | 4 | STORACE MEDIA | <u> </u> | ่ โ | | R. | | | 2020E0 20102 | YAXZ ZYA AA | | _ | Centinuous - Recorder
Continuous
Deily
Weakly
Montily
Montily
Montily
Ouersely | | ١ | N | ZZZZA AZYA AA | | Ī | Continuous
Continuous
Deily
Weekly
Biweekly
Montifily
Bimenthly
Overterly | | PHYSICAL | 9000
HOTO3 | 4 4 4 4 4 | 1 | } | | | = | ATIO SHUT | | | | 1 1 2 2 5 5 6 5 6 5 6 6 6 6 6 6 6 6 6 6 6 6 | | | 3RUTASPHIZT
DINICESTO
SONATOUGNOO | 4 4 22224 4244 | 1 | | -OFXGERE | | 1 | | | 1 | 1 3 | 70270286 | | | CODE | J12-69
J12-69
J12-70
J12-71
J12-73
J12-74
J12-75
J12-77
J12-77 | | 12.2 | _UO≯L¥IO | # SUPPLEMENTAL DATA E: LISTING 3 Sources of ground-water-quality data in the Jefferson National Forest
area. $\ensuremath{\,^{\circ}}$ | DNTS SALA | T | |------------------------------------|--| | HELDES HON-CONTRIG AREA | | | DRAINAGE
Anfa
(Square Miles) | | | IIFA
IIFA
IF N | | | A A A STATE | | | Ş | | | -WEENNCHTED RECOND | z | | JAND DISCON- | 1974 | | FERIOD
OF
RECORD
AN DISC | | | PER
O
REC
DEGAN | 01 | | | | | SITE | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | TTNUDD | 173 | | | | | STAT | 00 05 1 | | Ĕ | 900 | | Ī | 228.20 | | LONGTITUDE STATE | 0793704
0792856
0812505 | | | 000 | | LATITUDE | 372651
373351
364627 | | N THE | 7 2 2 2 3 4 4 3 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | | | | | | | ▼ > | | | <u> </u> .: | | | 8 00 | | | | | | ™ | | | 90 | | MAN. | | | ¥. | ST A | | STATION NAME | | | ° | | | } | | | | I I I I I I I I I I I I I I I I I I I | | | N T S I S I S I S I S I S I S I S I S I S | | | EDWARDS HOUSE NPS NPS HEADFOREMOST MT KEESLING SPRING AT SUGAR GROVE, VA | | | E 23.2 | | | 33HS2
33HS3
STEVE | | | ees | | | 373351079285603 | | | 700,710,710,710,710,710,710,710,710,710, | | AGENCY
STATION
NUMBER | 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | AGE
STA
NUN | | | | 3368 | | | 700 | | Balland 230 | | | YONBDA
DNITROGBR | | | | | | CODE | 3 2 7 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | S S | JI3-1
JI3-3
JI3-3 | | | 000 | | IIYDAQI OGIC
Unit code | | | YDR()
NIT | 03010101
02080201
06010102 | | | I YYE | | # P | | | | | | # | 1 | | | |--|--------------|-----------------------|---|------------|---------|--| | March Marc | 1 1 | | | t | i | | | The content of | 1 1 | MAS ATAC | | | i | | | March 10 | = | | N N N | S | 1 | | | March 10 | I≝Γ | ANAEZ MINO | | ۵۱ | ı | | | March 1 | 151- | | | Ιō | ı | | | 100 | 11 | MOITATE W. Z | , | 0 | l | | | Control Cont | 1 5 | | | ш | i | | | Control Cont | + | | | 1 % | i | | | Note 1990 | 11 | AIGSM 3DARDTZ | | 15 | ı | | | Control Cont | 1 [| (JAISTAM G38: | | 10 | l | £ | | The content of | 1 - | PARTICLE SIZE | | | = | 2 | | Manual | | SELE SIZE | | ≤ | 1 5 | S | | Manual | 121 | IJATOT. | | 12 | 18 2 | ₹ . | | Note Property Pr | ا¥L | SEDIMENT DISCHARCE | | là | 12 0 | * | | Part | IEI | (JATOT: | · | | i | | | Part | 12- | | • | | | 3 | | Manual M | | BORAHSZIG TUSMIGSZ | | 1 | 8 | | | Manual M | 1. | IQ3ON34SDSI | | _ | | | | Part | 1 - | | | ł | ı | • | | Part | 11 | 6401 G36 | | ا مر ا | ı | * . | | Part | \vdash | | | i iii | i | 5 5 | | Part | 1 4 | | | 18 | : | · | | Part | 11 | SISATONY | <u>ဖ</u> ဖ ဖ | ដេ | . ≦ | unspir | | Description | 1 - | SISATYNY | | | | | | Description | 11 | METOPATHOLOGICAL | 000 | ا≾ا | | lype
mere | | Description | Ιſ | 1531 37554. | 444 | ΙĒ | ΙĪ | | | Description | 1 - | | | 1 22 | ٠. : | | | Description | 11 | TEST VAZZADIS SENTO | សពព | ايج |] E | E SUP E | | Description | ŀF | 1231 VIISAGI | *************************************** | 13 | 1 5 | I election | | Description | 1 - | | | 12 | 1° - | | | Note | | VAOTA AUNITZOIR | | _ | L. | • | | Page | 1 1 | YCLIAILA | | | 1 = | v u 4 v °∠ | | A | 1 - | | | ├- | - | | | Application | 11 | THIT IS | | ا ـ. ا | l | | | Description | الدا | PRODUCTIVITY | | ŭ | į | . 70 | | Description | ادّا | | | I S | ۱ - | # F F F | | Description | | SESTIMA | | 18 | مَّ | 5 6 v 5 | | Part | | (Francia) | | | 🔅 | d i i d | | Part | . " | | | ا≥ا | 5 | . à E 🚝 E * | | Part | :11: | · ESTARBITABY | | ۵ | | 2 2 3 2 2 | | Part | <u> </u> | | | 1 | = | | | STATEMENT STAT | il L | | | | | i i i i i i i i i i i i i i i i i i i | | | <u> </u> | SETAMESTREWN ORDIN | i | 끧 | 1 3 | 111 111 | | | 3 F | | | 12 | 1 | £ £ £ £ £ £ £ £ | | Value Proposition Value | : L | MACROPHYTON | | اک | ن لا إ | ರರರ ₹₹೭ | | Value Proposition Value | § [| MOTWHIRE | · | 0 | l I | | | Value Proposition Value | : | | | S | | Ow u U ≥ a | | Valuary 2011-01 | RI I | MOT MA JROCS | | ٠. | ا قا | | | Valuary 2011-01 | 5 F | MUINA JAULUM | | | | <u> </u> | | Valuary 2011-01 | ši L | 201 m + 401 m | | | i ' | | | | 1 1 | AMBTDAR BVITAN | | ا ا | l ' | : - | | | 4 I I | | | | 1 | 1 5 3 | | NOBING N | ᆲ | AMETICAN DIRECTORAL | | 1 | 1 | 1 5 5 5 | | NOBING N | 3 1 | AIGSM SDAROTZ | 000 | | i i | ss often then
peried speci
cilied | | NOBING N | ≤l b | DIZZOFAED CYZEZ | | | i ' | | | NOBING N | [] L | #3H10 | | | . ' | | | NOBING N | 21 F | DIZZOFAED OXACEM | | | l ' | | | MOREY3 M | ≐ ⊦ | | | l | i ' | | | MOREY3 M | -) L | TYDIM3H3 | | | i ' | | | MOREY3 M | 1 [| OXACEN DEMAND | | 1 | i ' | 2 3 7 5 6 5 | | MOREY3 M | 1 F | | | | i ' | Tariedie (to receive time time time temency (ene time) | | Marketter Mark | 11 | OTHER DAGAME | | | . ' | Periodic (per year) al fac tin te er uns frequency (one-time) | | MOREY3 M | Ιſ | MELICIDES SMC162 | | | 1 | Semient
Annuel
Other F
Season
Irregule | | MOREY3 M | 1 1 | | | | Ę | E 2 2 5 | | Market M | - 1 1 | SHOUS CHOISE | | | Ĭ | ב ביש סודים | | NUMBER N | 1 1 | MORNA. | | | |
| | Note | 1 1 | | | S | i | I _ | | Table Tabl | 121 | RADIOCHÉMICAL | | 1 2 | Ē | | | Table Tabl | 말 | | | ō | 3 | İ | | Table Tabl | 131 | | | U | - | [| | MITANUMIT 4 < | 151 | DINER MINOR | | > | 1 | | | Machine Mach | 11 | | | ıΣ | 1 3 | > | | Machine Mach | 11 | | | 回 | ا ت | | | Machine Mach | | MITROCEN SPECIES | 4 < m | ĮŽ | | 1 | | Machine Mach | 11 | MaJON1 Se | | | 1 2 3 | S 4 8 N D | | Machine Mach | | | | ₹ | | | | Market M | - | SSICIBLES STROMESOME | 44 | | | | | Market M | 1 1 | 60mm - 60mm | | × | i ' |] = | | Market M | 1 1 | p sunsum | | 12 | 1 | į | | Market M | [| SKACA | 4 4 W | ω | 1 | 1 | | Market M | 11 | ******* | 7 7 W | Σ | 1 | l 2 | | Sanot State A C M | | 772-CEVP | | ا≾ا | 1 | T. | | Market M | [| SHOT ROLAM | ∢∢ ₩ | 2 | 1 | 1 - | | 2 | 1 } | | W | • | 1 | 1 5 | | 2 | | 300 tr 2 (530 t022)() | | 1 | 1 | ق ا | | 2 | | STORAGE MEDLA | 000 | | i ' | / T. | | 2 | 1 1 | | | | 1 | 1 | | 2 | 11 | SUSTAINING SOLDS | | l | | 1 2 2 3 2 4 2 5 1 | | 2 | 1 1 | N | ∢∢ ш | 1 | | | | 2 | 121 | | | i · | ž | ပြီမီခိန်းဆိန်စီ | | Multivitimati | 밀 | #00C | | 1 | | | | Multivitimati | | 80103 | 4 < W | ı | 1 5 | I | | Multivitimati | E | | | | | 7-204587 | | 39x12x0xx02 | | | | 1 | 1 5 | | | Multiplesit | 1 | 3364 T3UGHG3 | ⋖ ∢₩ | I | ۱ - | 1 | | | | | | 1 | Ī | I . | | | | \$MJT A#39ws3T | 4 4 | 1 | | -Dexassa | | _ K | ٣ | | | 1 | | 1 | | 11 MM 1779 | - 1 | CODE | T 0 0 | • | (| | | CODE NUMBER NUMBER 113-3 JL3-3 | - | E E | # # # | i | :1 | l | | | - 1 | 용돌 | [월월월 | ı | : 2 | | | "2 777 | | <u> </u> | חחח | | i | 1 | # SUPPLEMENTAL DATA F Annotated bibliography of investigations pertinent to coal mining and water resources in the Jefferson National Forest study area. ## SUPPLEMENTAL DATA F: SUMMARY 1 Annotated bibliography of hydrologic studies performed in small areas of the Jefferson National Forest area. REFERENCE CODE: J/S1-1 TITLE: Carroll County Groundwater. COMPLETION DATE: Scheduled for late 1981. GEOGRAPHICAL AREA: Southwest Virginia. #### PURPOSE, OBJECTIVES, AND(OR) RESULTS: These reports identify and define the conditions governing the availablity and the quality of the groundwater in a specific area. Information that covers both general and technical characteristics has been incorporated within in order to make this report of maximum service to the citizens of Virginia. (R. V. Davis, Executive Secretary, Virginia State Water Control Board). #### PUBLISHED REPORTS AND (OR) ARTICLES: Planning Bulletin (number unassigned as of June 1981). #### AVAILABLE FROM: Virginia State Water Control Board 408 E. Main Street Abingdon, Virginia 24210 REFERENCE CODE: J/S1-2 TITLE: Dickenson County Groundwater. COMPLETION DATE: 1981. GEOGRAPHICAL AREA: Southwest Virginia. ### PURPOSE, OBJECTIVES, AND(OR) RESULTS: These reports identify and define the conditions governing the availability and the quality of the groundwater in a specific area. Information that covers both general and technical characteristics has been incorporated within in order to make this report of maximum service to the citizens of Virginia. (R. V. Davis, Executive Secretary, Virginia State Water Control Board). ## PUBLISHED REPORTS AND (OR) ARTICLES: Planning Bulletin (number unassigned as of June 1981). #### AVAILABLE FROM: Virginia State Water Control Board 408 E. Main Street Abingdon, Virginia 24210 ## REFERENCE CODE: J/S1-3 TITLE: Hydrologic Investigation of a Portion of the Georges Branch Drainage near Teas, Virginia. STARTING DATE: 1981. GEOGRAPHICAL AREA: Southwest Virginia. AREAL EXTENT: Approximately 100 acres. ## PURPOSE, OBJECTIVES, AND (OR) ABSTRACT: The quantity and quality of water in Georges Branch is being investigated to determine the affects of mining. Of primary concern is the possible problems associated with sediment derived from inactive manganese mine spoil piles. Silt laden waters can seriously affect fish hatchery operations downstream. Data will be collected for two years in an effort to document streamflow characteristics and to determine the need and feasibility of restoration. (Oral communication, Bill Morrison, U.S. Forest Service, Roanoke, Virginia, June 9, 1981). #### PUBLISHED REPORTS AND (OR) ARTICLES: In-unit report to be completed at end of study. #### AVAILABLE FROM: U.S. Forest Service 210 Franklin Road SW Caller Service 2900 Roanoke, Virginia 24001 #### REFERENCE CODE: J/S1-4 TITLE: Quality of Surface Water in the Coal Mining Area of Southwest Virginia. GEOGRAPHICAL AREA: Lee, Scott, Buchanan, Dickenson, Wise, and Russell Counties, southwestern Virginia. #### PURPOSE, OBJECTIVES, AND(OR) RESULTS: In 1978, the U.S. Geological Survey made a reconnaissance of the surface-water quality in the coal mining area of southwest Virginia. The survey was directed toward providing baseline water-quality data against which any future changes could be compared. Available data were examined as a guide for selecting parameters to be measured during the 1978 survey. The purpose of this report is to summarize the findings of this reconnaissance and to characterize the water quality of streams in the southwest Virginia coal mining area. Water samples were collected from six major streams at 6-week intervals during 1978 to define the temporal variation in surface-water quality. The spatial variation in water quality was determined by synoptic sampling of 63 stations during a 3-day low-flow period between September 26 and 28, 1978. REFERENCE CODE: J/S1-4--Continued. ### PUBLISHED REPORTS AND (OR) ARTICLES: Rogers, S. M. and Hufschmidt, P. W., 1980, Quality of surface water in the coal mining area of southwest Virginia, U.S. Geological Survey Water-Resources Investigations Open-File Report 80-769, 2 p. #### AVAILABLE FROM: U.S. Geological Survey, WRD 200 West Grace Street, Room 304 Richmond, Virginia 23220 REFERENCE CODE: J/S1-5 TITLE: John W. Flannagan Reservoir, Dickenson County, Virginia. STARTING DATE: 1975. GEOGRAPHICAL AREA: Southwest Virginia. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Annual total phosphorus and total nitrogen loadings to the lake were estimated and subdivided according to either point or non-point source origin. An assessment of the lake's trophic condition and limiting nutrient is also provided. All data collected by the U.S. EPA National Eutrophication Survey during the one year study of the lake and its tributaries are included in the report. # PUBLISHED REPORTS AND (OR) ARTICLES: Working Paper-463. ### AVAILABLE FROM: Virginia State Water Control Board 2111 N. Hamilton Street P.O. Box 11143 Richmond, Virginia 23219 REFERENCE CODE: J/S1-6 TITLE: The Recovery of Damaged Streams. STARTING DATE: 1971. GEOGRAPHICAL AREA: Southwest Virginia. REFERENCE CODE: J/S1-6--Continued. ### PURPOSE, OBJECTIVES, AND(OR) ABSTRACT: Four cases are described in which streams in the northeastern U.S. recovered from various stresses: (1) simulated shock acidification of Mill Creek, near Blacksburg, Virginia; (2) long-term acid mine drainage from Appalachian coal fields into Indian Creek in southern Pennsylvania and Little Scrubgrass Creek in northwestern Pennsylvania; (3) an ethyl benzene-creosote spill on October 10, 1970 in the Roanoke River at Salem, Virginia; and (4) industrial spills on the Clinch River in southwestern Virginia and northeastern Tennessee. The ability of a stream to assimilate wastes depends on its capacity to transform them before they reach deleterious levels. Recovery from overload depends on (1) the severity and duration of the stress; (2) associated stresses; (3) recolonization by beneficial organisms; and (4) residual effects upon nonbiological units, such as the substrate. Short-term acute stress from release of acidic or caustic materials results in immediate reduction in the macroinvertebrate and fish communities. rapid recovery may be expected when no residual toxicity is found and recolonizing organisms are available from undamaged areas. Long-term acute stress, and stresses from materials with residual toxicities, also produce an immediate reduction in both diversity and density of organisms, but with residual toxicities the surviving macroinvertebrates tend to form an interm atypical community which persists for the duration of the toxicity. ### PUBLISHED REPORTS AND (OR) ARTICLES: Cairns, J., Jr. and others, 1971, The recovery of damaged streams: ASB Bulletin Vol. 18, No. 3, p. 79-106. #### AVAILABLE FROM: Virginia Polytechnic Institute and State University Blacksburg, Virginia 24060 REFERENCE CODE: J/S1-7 TITLE: A Biological and Chemical Water Quality Investigation of the Pound River Watershed. STARTING DATE: 1970. GEOGRAPHICAL AREA: Southwest Virginia. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: This detailed study of the Pound River, located in Virginia near the Kentucky border, was made after a preliminary investigation of a reported fish kill revealed acid mine drainage pollution. Results of biological and chemical sampling carried out a designated stations during 1970 are given. In many sections benthic life was found to be depressed or non-existent. High manganese and zinc as well as acid and high iron content were found in the most polluted sections of the river. In a live box study of the ability of the stream to support fish life, fish did not survive beyond 24 hours. Sources of mine drainage are identified. REFERENCE CODE: J/S1-7--Continued. PUBLISHED REPORTS AND(OR) ARTICLES: 54 page report. ## AVAILABLE FROM: Virginia State Water Control Board Technical Services Division 2111 N. Hamilton Street P.O. Box 11143 Richmond, Virginia 23219. ## SUPPLEMENTAL DATA F: SUMMARY 2 Annotated bibliography of studies concerned with the influence of coal mining on the water resources of any small areas in Virginia. REFERENCE CODE: J/S2-1 TITLE: Stream Water Quality in the Coal Region of Virginia. GEOGRAPHICAL AREA: Selected counties in the Appalachian coal region. ## PURPOSE,
OBJECTIVES, AND(OR) RESULTS: This study was undertaken with the primary objective of establishing a water quality data base for small first order unmined and surface-mined watersheds throughout Appalachia. There is a need for data which explicitly show changes in water quality attributable to both old and recent surface mining. Most previous water quality data in the study area was from watersheds so large it was impossible to isolate the effects of surface mining from the confounding effects of other activities of man. Small streams were sampled in selected counties in the State where coal is surface mined. Sampling was at approximate monthly intervals. The water quality data from these streams are presented in this report and should help fill the need for data from small watersheds in Appalachia. #### PUBLISHED REPORTS AND (OR) ARTICLES: (soon to be published) Dyer, K. L., Stream water quality in the coal region of Virginia, Part 6 of Water quality of Appalachia, U.S. Department of Agriculture, Forest Service, Berea, Kentucky. #### AVAILABLE FROM: U.S. Department of Agriculture Forest Service Northeastern Forest Experiment Station Route 2, Kentucky Highway 21 East Berea, Kentucky 40403 REFERENCE CODE: J/S2-2 TITLE: Buchanan County Groundwater. COMPLETION DATE: 1978. GEOGRAPHICAL AREA: Southwest Virginia. #### PURPOSE, OBJECTIVES, AND (OR) RESULTS: These reports identify and define the conditions governing the availability and the quality of the groundwater in a specific area. Information that covers both general and technical characteristics has been incorporated within in order to make this report of maximum service to the citizens of Virginia. (R. V. Davis, Executive Secretary, Virginia State Water Control Board). #### PUBLISHED REPORTS AND (OR) ARTICLES: Epps, S. R., 1978, Buchanan County groundwater present conditions and prospects: Virginia State Control Board, Planning Bulletin No. 311, 75 p. REFERENCE CODE: J/S2-2--Continued. #### AVAILABLE FROM: Virginia State Water Control Board 408 E. Main Street Abingdon, Virginia 24210 REFERENCE CODE: J/S2-3 TITLE: Acid Mine Drainage and its Impact on a Small Virginia Stream. GEOGRAPHICAL AREA: Southwest Virginia. ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: A study was conducted to chemically characterize three streams entering Chestnut Creek in southwestern Virginia and to assess the biological and chemical alterations in the creek. Over a six mile reach, the benthic macroinvertebrate population was reduced to zero, the natural low alkalinity (25 mg/l) of the stream was reduced to less than 5 mg/l, and the pH was reduced from 7.2 to 6.3. Increased concentration of iron from less than 0.01 mg/l to more than 4.0 mg/l was accompanied by the deposition of a coating of iron hydroxide up to 0.25 inches thick in the stream bed, which is probably responsible for the absence of benthic macroinvertebrates. In situ bioassays with bluegill, sunfish, and one snail species showed that the creek water, after confluence with streams, was not toxic in 192 hours to fish, and snails survived 96 hours before they began to die. Undiluted was highly toxic. ## PUBLISHED REPORTS AND (OR) ARTICLES: Hoehn, R. C., and Sizemore, 1977, Acid mine drainage and its impact on small Virginia streams: Virginia Polytechnic Institute Water Resources Bulletin, V. 13, No. 1, p. 153-160. #### AVAILABLE FROM: Virginia Polytechnic Institute and State University Blacksburg, Virginia 24060 SUPPLEMENTAL DATA : SUMMARY 3 Annotated bibliography of large area studies pertinent to the hydrology of the Jefferson National Forest area. ## REFERENCE CODE: J/S3-1 Hufschmidt, P. W. and others, 1981, Hydrology of area 16, eastern coal province, Virginia, Tennessee: U.S. Geological Survey Open-File Report 81-204. #### SUMMARY: The coal provinces of the country are divided into hydrologic reporting area. Hydrologic information and sources are presented as text, tables, maps, and other illustrations designed to be useful to mine owners, operators, and consulting engineers in planning and implementing surface-mine operations that comply with the environmental requirements of the "Surface Mining Control and Reclamation Act of 1977." ## REFERENCE CODE: J/S3-2 Higgins, D., 1980, Water resources of the Jefferson National Forest: U.S. Forest Service, unpublished report, 56+ p. #### AVAILABLE FROM: U.S. Forest Service Caller Service 2900 210 Franklin Road SW Roanoke, Virginia 24011 ## ABSTRACT: This report presents the results of an Order 4 Water Resource Inventory for the Jefferson National Forest. A water resource inventory is an organized characterization of water in all phases of the hydrologic cycle, maximizing the use of available information and data. It is performed in response to public issues and management concerns. An Order 4 is a low intensity survey intended to provide a broad overview of the Forest's water resource. The purpose of this report is to provide information for the Forest land and resource management plan. It is also intended to serve as a hydrologic data base to be used by watershed specialists in future water resource planning and evaluations. (From Introduction) ## REFERENCE CODE: J/S3-3 Scott, A. G., 1980, An interim report on the investigation of flooding in the Tug Fork basin of Kentucky, Virginia, and West Virginia: U.S. Geological Survey, Water-Resources Investigation, Open-File Report 80-1188, p. 116. #### ABSTRACT: An analytical plan is presented for a study of the effects of land-use changes on the magnitude and frequency of flood-peak flows and on sediment characteristics of the Tug Fork in Kentucky, Virginia, and West Virginia. The plan includes compilation and analysis of available data, collection of new data on small, single land-use drainage areas for deterministic computer modeling, and creation of a computer model of the Tug Fork basin for definition of cumulative land-use impacts. ## REFERENCE_CODE: J/S3-3--Continued. Also presented is a compilation of the available hydrologic data and a description of related studies expected to provide information and data useful to the ongoing work. The data compilation includes: Hourly precipitation for selected days and annual maximum daily precipitation for nine sites, annual maximum streamflow rates and stages for three stream-gaging sites, hourly gageheight and discharge rates for selected storms at four stream-gaging sites, flood profiles, flood-frequency relations, and other streamflow information. ## REFERENCE CODE: J/S3-4 Runner, G. S. and Chin, E. H., 1980, Flood of April 1977 in the Appalachian region of Kentucky, Tennessee, Virginia, and West Virginia: U.S. Geological Survey Professional Paper 1028. #### ABSTRACT: Heavy rains fell over the Appalachian region of Kentucky, Tennessee, Virginia, and West Virginia April 2-5, 1977, causing record flooding. Rainfall amounts of 4 to 15.5 inches were observed. The maximum amount of 15.5 inches occurred at Jolo, West Virginia, in about 30 hours. This was more than twice the amount which would be expected for a 100-year recurrence-interval storm. Flood discharges along the upper Guyandotte River; Tub Fork, and Levisa Fork in the Big Sandy River basin; Cumberland River; and Clinch River and Dowell River in the Tennessee River basin exceeded those previously known. Severe flooding also occurred along the Holston River and along the North Fork Kentucky River. Recurrence intervals of observed flood discharges were greater than 100-years at 29 streamflow measurement sites. Substantial reductions in peak stages and discharges on Levisa Fork, North Pound River, and Guyandotte River, attained as a result of reservoir storage, were reported by U.S. Army Corps of Engineers. Maximum daily suspended-sediment discharges on Guyandotte River near Baileysville, West Virginia, and Tug Fork at Glenhayes, West Virginia, were 54,800 tons/day and 290,000 tons/day, respectively, April 5, 1977. Twenty-two lives were lost and total property damage reportedly exceeded \$400 million in the four-state area. ## REFERENCE CODE: J/S3-5 Ross, B. B. and others, 1976, A model for predicting flood hazards due to specific land-use practices, Virginia Polytechnical Institute Bulletin No. 99, Blacksburg, Virginia. #### ABSTRACT: This investigation developed a finite element model for mathematically routing overland and channel flow when rainfall excess is known. To determine rainfall excess, a procedure was developed to subdivide a drainage area into similarly responding units, defined as hydrologic response units. These units were ## REFERENCE CODE: J/S3-5--Continued. functions of soil texture, soil depth, land use, and hydrology group classification. A computer model, based on the Mein and Larson and Holtan infiltration equations, was developed to generate excess precipitation for each hydrologic response unit. A finite element grid, devised for both the watershed and the main streams, allowed use of the hydrologic response units within an element to obtain weighted rainfall excess values for each element. A one-dimensional finite element scheme, in conjunction with Galerkin's residual method, simulated overland and open channel flow. Hurricane Camille (August, 1969) provided an event by which the model was tested and calibrated on the South River watershed in Augusta County, Virginia. Having the ability to report changes in land use, the finite element procdure allowed several arbitrary land-use changes to be incorporated into the model in order to observe the river's response under flood conditions. The effects of changes in the number and size of the elements in the watershed and in the streams also were observed, along with changes in the size of the time increment. # REFERENCE CODE: J/S3-6 Miller, E. M., 1971, Virginia small streams program, preliminary flood-frequency relations: U.S. Geological Survey Open-File Report, 16 p. #### AVAILABLE FROM: U.S. Geological Survey, WRD 200 West Grace Street, Room 304 Richmond,
Virginia 23220 ## ABSTRACT: Techniques are presented for estimating the probable magnitude and frequency of floods on small streams in Virginia. Also included is the history and current status of the cooperative program of small stream flood frequency investigations in Virginia. Regression equations are based on records collected on streams that are virtually unaffected by the influences of urbanization. Therefore, the relations should not be used for estimating flood magnitudes and frequencies for streams with appreciable amounts of urbanization in their basins. Graphical techniques were used to define flood-frequency curves for small stream sites with the 5 to 10 years of available record. Also for the 1964-70 period, frequency curves were drawn for 20 long term record gaging stations in the Atlantic slope basins and 14 long term record gaging stations in the Ohio River basins. Frequency curves using annual peaks for the total period of record were available for all the long term stations. The regression equations are applicable for estimating the 2, 5, and 10-year flood magnitudes at small sites in Virginia. ## REFERENCE CODE: J/S3-7 Musser, J. J., 1965, Water Resources of the Appalachian Region: Pennsylavnia to Alabama; U.S. Geological Survey Hydrologic Investigation Atlas HA-198, Sheet 9. ## SUMMARY: Acid streams in the Appalachian region are identified and discussed, and the amount of acidity as ${\rm H_2SO_4}$ discharged annually into several streams is tabulated. ## REFERENCE CODE: J/S3-8 Biesecker, J. E. and George, J. R., 1966, Stream quality in Appalachia as related to coal-mine drainage, 1965: U.S. Geological Survey Circular 526, 27 p. #### ABSTRACT: A stream-quality reconnaissance at 318 locations in May 1965 offered the first opportunity for a contemporaneous regional collection and appraisal of water-quality data in Appalachia. The results provide a means of regional comparison of the influence of coal-mine drainage on stream quality at approximately median streamflow. The results disclose that the chemical quality of the water at nearly 200 sites did not meet recommended drinking-water standards. At many of these sites, inferior quality was caused by excessive concentrations of solutes commonly associated with coal-mine waters. Water-quality damage from mine drainage is particularly severe in the more heavily mined northern one-third of the region where high sulfate content, free mineral acidity, and low pH are typical of most affected streams. A deficiency in natural stream alkalinity in this part of the coal region contributed greatly to the massive effect of mine drainage upon stream quality. However, data collected from streams affected by mine drainage along the west edge of this part of the coal field suggest extensive neutralization of mine water. In southern Appalachian coal-mine drainage had less influence on stream quality than in northern Appalachia. Fewer streams in this area were influenced by mine drainage, and the magnitude of stream damage for affected streams was less than in northern Appalachia. (Author's abstract) ## SUPPLEMENTAL DATA G ${\tt NAWDEX}$ listings of sources of monitoring-site data found in the Monongahela National Forest study area. # SUPPLEMENTAL DATA G: LISTING 1 Sources of streamflow and stage data in the Monongahela National Forest area. | Charle Elizate | | | | | | | | | |---|--------------------|---|--|--|--|--|------------------------------------|---| | ABAA SENDA-CONTRIB AREA
DES NOM-CONTRIB AREA | 77204 | 0.00010 | | <u> </u> | >>> > | <u>></u> | | | | 1 (12) | 1 | 92.80 | . 28 | 36.00
15.00
1.08
46.30 | .55 | 1.06
345.00
140.00
214.00
718.00 | . 21 | | | DRAINAGE
ARFA
IUARE MR | | 314 | - 400
44 | 36
1 - 5
1 - 4
1 - 4
1 - 4 | 138 | 140
140
214
718 | 5 2 | | | AAINAC
ARFA
ARFA | | e - | 2 2 2 | ··· - | - - | 0 - 0 r | | | | DRAINAGE
ARFA
(SOUANE MICE) | 1 | | | | | | | | | STATES MECOND | -1 | > Z Z | | <u> </u> | ZZZZ | Z >> | | | | DACCORD 03T%URAST | 1. 7 | | | | | | - 1 | | | | DISCON-
TIMIJED | 958
974
977
974 | 978
977
977 | 964
977
964
964 | 978 | 1918 | 1931 | | | PERIOD
Of
RECORD | | | | | | | | | | 2 2 | BEGAN | 1935
1944
1968
1965
1960 | 1965
1965
1965
1965 | 1924
1917
1965
1924
1924 | 1974
1973
1973
1969 | 1978
1939
1911
1887 | 1929
1967 | • | | | ے ا | | | | | | | | | SITE | į | X | N N N N N N N N N N N N N N N N N N N | X X X X X X X X X X X X X X X X X X X | 3 3 3 3 3 S | A A A A A A A A A A A A A A A A A A A | AS AS | | | | | | | | | | n n | | | COUNTY | | 023
075
075
075
075 | 075
075
075
075 | 083
083
083
083 | 083
083
083
083 | 093
093
093 | 093
093 | | | STATE | | 054
054
054
054 | 054
054
054
054 | 054
054
054
054
055 | 054
054
054
054
054 | 054
054
054
054
054 | 054 | | | 118 | | | | | | | | | | i ii | | 00
00
00
00
00
00
00
00
00
00
00
00
00 | 03
00
52
44 | 24
6
7
7
7
7
7
7
7
7 | 44
49
132
11 | 2004
000
000
000 | 05
46 | | | 15 | | 200
00
00
00
00
00
00
00
00
00
00
00
00 | 147
149
149
158 | 244
200
300
300
800 | 140 | 940
937
940 | 931 | | | LONGTITUBE | | 0791410
0800430
0800552
0794843 | 0794703
0795000
0794952
0794952
0795844 | 0793245
0794416
0793545
0793605
0793850 | 0794141
0794149
0794614
0793032
0794111 | 0794012
0793720
0793740
0794050 | 0793105
0794546 | | | | l | | 00000 | | | | | | | an na | ı | 905
240
912
432
500 | 00000 | 800
827
255
255
340 | 4 4 4 4 4 5 6 5 6 6 6 6 6 6 6 6 6 6 6 6 | 85524
90420
90435
90545 | 90730
90910 | • | | LATITUBE | İ | 385905
381240
381912
382432 | 383235
383330
383330
383330 | 384800
384827
385255
385255 | 385410
385427
385447
385451
385502 | 385524
390420
390435
390545 | 390730
390910 | | | - | | 66666 | 66666 | 00000 | 00000 | 66666 | 19 (9 | | | | | | 4 4 | | | | | | | | | • | VA.
DURBIN,W.VA
DURBIN,W.VA
LLE, W V | | | | | | | | | X | 33>
223 | | | | \ | | | | i | ·
* | 317 | | | | <i>-</i> . | | | | i | | VA.
DURI
LLE | | | | 3 | | | | 1 | CABINS. W. VA. W. VA. W. VA. | | | > | <u>:</u> | 5, | | | | l | AB1
× × × | ¥
A T
S V J | نہ | * * * * * * * * * * * * * * * * * * * | , | AS WV
PARSONS | | | . | - 1 | S × × × × × × × × × × × × × × × × × × × | 8 8 5 | * * | | % | S A | | | NAN | ı | A X O X A | A H H H H H H H H H H H H H H H H H H H | > × × × | BOWDEN. IN W VA BOWDEN. RMAN W | × × × × × × × × × × × × × × × × × × × | | | | ž. | | A D P A B | ≥ 2 ~ ~ <u> </u> | | S > S A S | A NO | S X | | | STATION NAME | J | DIOMAC R AT C
MARLINION, W
R MARLINION,
SREEN BANK, W | DW. W.VA. AT DURBIN, RIVER TRIB RIVER TRIB | > 1 > 0 | 8 Z 8 Z 8 | ALPENA, W. DRICKS, W. HENDRICKS PARSONS, R. R | AT DOUGLAS WV
REUN NR PARSO | | | ٠, | - 1 | AAR
AAR
GEN | 9 A S S S | | # 5 5 5 E | ALF
AEN
PAF | 본 | | | | 1 | POTOMAC
T MARLI
AR MARL
GREEN
LOW GRE | LER RE |
AT BEMIS
AT BEMIS
WYMER, W
WYMER WV | BOWDEN,
BOWDEN W VA
FELOW BOWDEN,
AT HARMAN, W
NEAR BOWDEN, | A H H A | <u> </u> | | | | l | $\mathbf{A} \mathbf{m} \mathbf{x} \mathbf{m}$ | NR BARTDW, I RIVER AT DI INBRIER RIVE | HORTON WV
K AT BEMIS,
R WYMER, W.V
WYMER WV | RK ABOVE BOWDEN.
AT BOWDEN W VA
RK BELOW BOWDEN.
RUN AT HARMAN, W
RUN NEAR BOWDEN, | NEAR I
T HENDR
R AT F
RK AT F
R NEAR | TER R AT DOUGL
CLOVER RUN NR | | | | J | m× | X X 8 8 m | A A A A | RK B RUN | Z - Z Z Z | E G | | | | 1 | CREE
RUN
RUN
RUN | RUN NR BART
BRIER RIVER
GREENBRIER
GREENBRIER
MOORE HOLLO | C AT HORTON WV
SS FORK AT BEMI
IN NEAR WYMER,
F AT WYMER WV
FORK AT EVENWOI | | | ₹. | · | | | 1 | SOUTH
P CREE
ER RUN
ER RUN
CREEK | 5 E E E E | ೧ೱೱೣಀ | AKE | A A A A A A A A A A A A A A A A A A A | A X | | | i | ı | N P P S | N X X D | V | SE CE | A VE | BL.
H | | | | - 1 | N F SOUTH
KNAPP CREE
GILMER RUN
COOPER RUN
DEER CREEK | BRUSH RUN NR BARTDW, W.VA.
GREENBRIER RIVER AT DURBIN
W.FK. GREENBRIER RIVER TRII
W.FK. GREENBRIER RIVER TRII
MOODY MOORE HOLLOW NR HUNT | GANDY C AT HORTON WV
SHAVERS FORK AT BEMIS
JOB RUN NEAR WYMER, W
LAUREL F AT WYMER WV
GLADY FORK AT EVENWOOI | SHAVERS FORK ABOVE BOWDEN
TAYLOR RUN AT BOWDEN W VA
SHAVERS FORK BELOW BOWDEN
HORSECAMP RUN AT HARMAN,
STALNAKER RUN NEAR BOWDEN | TAYLOR RUN NEAR ALPENA, WV
DRY FORK AT HENDRICKS, W. VA
BLACKWATER R AT HENDRICKS WV
SHAVERS FORK AT PARSONS, W. V
CHEAT RIVER NEAR PARSONS, W.V. | NF BLACKWATER R
RIGHT FK. CLOVE | | | | \dashv | | | | | | | | | | - 1 | 01606000
03182000
03193830
03180680 | 03180530
03180500
03180350
03181900 | 03063500
03068000
03063950
03064000 | 03068600
03068610
03068800
03063600 | 03068604
03065000
03067000
03069000 | 03066500
03069650 | | | _ | J | 932
932
903
90 | 8 8 8 9 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 8 8 8 6 8 | 6
6
6
6
6
6
6
6
6
6
7
7
8
8
8
8
8
8
8
8 | 99 | | | NCY
TION
BER | 1 |)31
)31
)31 | 331 | 30 33 | 30 330 | 99999 | 330 | | | AGFNCY
STATION
NUMBER | | | 30000 | 35000 | | 55555 | | | | | 1 | | | | | | | • | | | 1 | | | | | | | | | | | | | | | | | | | DNITRO93R | - 1 | 88888888888888888888888888888888888888 | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | ន
ន
ន
ន
ន
ន
ន
ន | ស | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | GS
GS | | | AGENCY | - 1 | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS | | | - K | \neg | | 0 | | 16
17
18
19
20 | | | | | CODE | 1 | ML1-1
ML1-2
ML1-3
ML1-4
ML1-5 | ML1-6
ML1-7
ML1-8
ML1-9
ML1-10 | ML1-11
ML1-12
ML1-13
ML1-14
ML1-15 | ML1-16
ML1-17
ML1-18
ML1-19
ML1-20 | ML1-21
ML1-22
ML1-23
ML1-24
ML1-25 | ML1-26
ML1-27 | | | Ö | | 독독점점점 | | <u> </u> | <u> </u> | 克克克克克 | | | | ب ب | | 03 | 05020001
05050003
05050003
05050003 | 00000 | 00000 | 00000 | 04 | | | IIYDROLOGIC
Unit code | 1 | 02070001
05050003
05050007
05050003 | 05020001
05050003
05050003
05050003 | 05020004
05020004
05020004
05020004 | 05020004
05020004
05020004
05020001 | 05020001
05020004
05020004
05020004 | 05020004
05020004 | | | NIT | | 207
505
505
505
505 | 505
505
505
505 | 502 | 022 | 00000 | 302 | | | ≦ 5 | | 00000 | 00000 | 00000 | 00000 | 00000 | 000 | | | | | | | | | | | | | | TABLES | TABLE (D)-COMPLETE FLOW Com Manufacture | i | TABLE (E)-VOLUME Come Meaning 1 Daily values 3 Menthly values E Eliminated activity | TABLE (F)-TELEMETRY Cook Mesuny 1 Telemeter-land lines 5 DARC 2 Telemeter-redie netwerk 6.8 Other or type unspecified 3 Lendsat 4 GOES | ABLE (G)-OTHER HYDROLOGIC Note that the second of sec | 4 Sediment studies A Flood plain maps 5 Cross section B Tides 6 Flow duration C Surface inflow-entitow | TABLE (II)-OTHER RELATED DATA cost Meaning 1 Precipitation 2 Wind 3 Evaparation 6 Datum (mean see level) | TABLE (1)-DATA BANK SOURCE Code Medicing S STORET W WATSTORE | |------------|-------------|--|--|---|---|--|--|--|---| | | CODE | TABLE (A)-COMPLETE STAGE and MISCELLANEOUS FLOW Com Manual | Second Climinated J C T T C X X X X X X X X X X X X X X X X | CZXK >- | TABLE (B)-STAGE and FLOW, PEAK or LOW | Code Masading 1 Year-round 2 Seasonal 9 Annual maximum or minimum 9 tragular E Eliminated activity | 1 12 . | O Computer and published E Computer and microlarm F Computer, published, and microlarm G Microlarm M Microlarm P Published | | | Ξ | DATA | BANK
SOURCE | | | | | | | | | 8 | OTHER | RELATED
DATA | 9999 | שטטטט | ω | | w w w | - | | | (<u>0</u> | OTHER | IIYOROLOGIC
OATA | | | | | | | - | | = | <u>5</u> ₹ | NAME IN STREET | | | | | | | | | VOLUME | <u> </u> | 30NANO | | | | | | | | | | | STORACE MEDI | 0000 | # 00000 | 40444 | 0000 | 00400 | ۵,0 | | | | ₹, | MASCELL ANEOU | 1 2000 | | NN | | | | | | 10W | 8)(8) | MOI | იი | <u>თ</u> | തെ | ····· | | | | | | <u>ê</u> | 3734 |
<u>пп-п</u> | п-ппп | - თ თ თ | | | <u></u> თ | • | | H | | STORACE MEDI | 2000
4 m t | 00000 | очеч | <u> </u> | 0 00 | ш | | TYPES OF DATA# * USE CODE TABLES (See right margin) indicated by letter in () in column heading ML1-16 ML1-17 ML1-18 ML1-19 ML1-20 ML1-21 ML1-22 ML1-23 ML1-24 ML1-25 ML1-26 ML1-27 ML1-6 Z E ML1-7 2 1 ML1-8 Z E ML1-9 Z E ML1-10 Z E 1 0 1 2 1 ML1-1 ML1-2 ML1-3 ML1-4 ML1-5 3434 CODE ML1-11 E ML1-12 E 1 ML1-13 Z ML1-14 E ML1-15 E # SUPPLEMENTAL DATA G: LISTING 2 Sources of surface-water-quality data in the Monongahela National Forest area. | MCFFDEZ ACM-CONLAIB THEY | | | | | | | | | |------------------------------------|---|---|---|--|---|--|--|--| | | 8 | | | | | | | | | AGE
A | 314.00 | | | | | | | | | IBAINAGE
ARTA
(SQUARE MILES) | <u>6</u> | | | | | | | | | (Saul | | | | | | | | | | MIESMLPTED AECOND | > | z z | > | z | zz | z z | Z | | | IOD
PRO
INSCON-
TINUED | 975 | 978 | 978 | 1970 | 1974 | 1979
1978
1972 | 1972 | | | 1 75% | 1 - | | - | | • | | | | | PF!
RECAN | 1969
1959
1974
1971 | 1971
1974
1974
1971
1967 | 1967
1969
1974
1974 | 1970
1971
1971
1970
1968 | 1974
1975
1974
1972
1972 | 1974
1974
1972
1974
1975 | 1972
1975
1974 | | | <u></u> | <u> </u> | | | | | | | | | SITE | SECSE | N N N N N | SEES | N N N N N | X X X X X | X X X X X | N N N | | | COUNTY | 023
023
025
025 | 025
025
025
071
071 | 071
071
071
071 | 071
071
071
071 | 075
075
075
075 | 075
075
075
075
075 | 075
075
075 | | | STATE | 054
054
054
054 | 054
054
054
054
058 | 054
054
054
054
054 | 054
054
054
054
054 | 054
054
054
054 | 054
054
054
054
055 | 054
054
054 | | | | | | | | | | | | | 971 | 4 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 000000000000000000000000000000000000000 | 95. | 50000 | 00 10
01 00
05 30
05 30
16 11 | 930 | 125 | | | LONGTITUDE | 0791400
0791410
0800630
0800730 | 0800000
0800030
0800230
0793330 | 0792833
0793103
0791954
0791914 | 0792200
0792230
0792500
0791648
0792700 | 0800015
0800100
0800530
0795856 | 0801515
0801930
0800116
0801430 | 0800012
0801250
0801800 | | | | 1 | | 4 m m | | | | | | | LATITUDE | 385900
385905
375700
375730 | 380030
380030
380200
383729 | 384231
384501
384534
384606
384606 | 385000
385000
385030
385114
385200 | 380400
380700
380800
380948
381100 | 381105
381112
381121
381130 | 381148
381200
381200 | | | LA 1 | 385
385
375
386 | 380
380
380
380 | 387 | 33333 | 3386 | 388 | 388 | | | | | | | | > | • | VA. | | | | | | • | | 3 | * | • | | | | ▼ | | | | SPRINGS, | 3 | 3 | | | | 37.0
¥. | | | | Ž | п | i.
E | | | | S. S. | | | | sp. | יו | V 11 | | | | 00000870
BINS. W. | | > Z Z | A 2 | 4 ≥ 3 × 3 × 3 × 3 × 3 × 3 × 3 × 3 × 3 × 3 | R S V | E R S
WDG | | | | ۵۵ | ×. | ¥82× | SENECA | X H Q | OOD
HWOOD
I HUNTER
39
RICHWOOD | HUNTERSV
HWOOD
RICHWDOD | | | W ¥ | FK GA
R AT
CREEK | AREA | GAP
0008
RANK
RANK | S S | Z Z Z Z | | E CH | | | STATION NAME | I II & 5 | | 7000
7 A H | M. SENECA | DOUNDARY VER CREEK AT MINNEHAHA .: RICHWOOD, WV | RICHWOOD
T RICHWO
REEK AT H
T SR 39 | EAR
R1 | | | \$15
VI | Z A A A A A A A A A A A A A A A A A A A | AMI
MAI | JUDY
21 00
0RTH
TH FR | TH
TH
JTH
SW | BOU
BOU
AVE
AT | RICHWAST RICHARD REEK A AT SR | X X S | | | | TOMAC N
POTOMAC
MEADOW
AT MOUTH | INLET
AR MOUTH
SWIMMING
ITH | IAC R JUDY GAP W
S 0521 00000820
MI NORTH FRANKL
NORTH FRANKLIN
MI NORTH FRANKL | MAC A
MOUTH
MOUTH
SMI SW | ~ # ₹ # ¥ # # # # # # # # # # # # # # # # | SE RICHWOOD
EAST RICHWOOD
CREEK AT HUN
K AT SR 39
MI EAST RICHW | CREEK NEAR HUNTE
MI EAST RICHWOOD
12.5 MI E RICHW | | | | POTOMAC N
BR POTOMAC
I OF MEADOW
EK AT MOUT | O C E | OMAC R JUDY GAP W
SS S O521 00000820
5 MI NORTH FRANKLI
MI NORTH FRANKLIN
2 MI NORTH FRANKLIN | POTOMAC AT
AT MOUTH
AT MOUTH
9.5MI SW | NEAR MOOTH
AT NF BOUNDARY
I OF BEAVER CREEK
CREEK AT MINNEHAHA
28 MI.E.RICHWOOD, WVA | SE
EAS
IS CR
EK A | O E | | | | DER POTOMAC NOTH BR POTOMAC IN THE BR POTOMAC IN THE MEADOW CREEK AT MOUTH HERWOOD OUTLET | WOOD IN
CH NEAR
WOOD SW
T MOUTH | DX 2 2 2 | ZW | RUN NEAR MOOTH CR AT NF BOUN S RUN OF BEAVER KNAPP CREEK AT | MI SE
MI EA
MINS C
CREEK | WNS C
17 N
ECIP | | | | | SHERWOOD INLET
BRANCH NEAR MOUTH
SHERWOOD SWIMMING
UN AT MOUTH | _ <u> </u> | 2 2 2 2 C | E W S W | CCUM
NG M | E S S S S S S S S S S S S S S S S S S S | | | | SOUT
SOUT
SEL F | | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | SHY
SHY
SE P | REL
O P | 910 | - O - A - A - A - A - A - A - A - A - A | | | | A T D A A | LAKE
BEAR
LAKE
BIG R | NF S B
JUDY S
REEDS
REEDS
REEDS | N FK S BR
SENECA CR
BRUSHY RU
SMOKE HOL
SENECA C | LAUREL RUN NEAR MOOTH DOUTHAT CR AT NF BOUNDARY HOLCOMB RUN OF BEAVER CREEK 100.0 KNAPP CREEK AT MINNEH CHARLES CK 28 MI.E.RICHWOOD | PRECIP 20 MI SE RICHWOOD
PRECIP 12 MI EAST RICHWOOD
101.0 CUMMINS CREEK AT HUNTERSVILLE,
STAMPING CREEK AT SR 39
BLUE LICK 17 MI EAST RICHWOOD | 102.0 BROWNS CREEK NEAR HUNTERSVILLE.
BLUE LICK 17 MI EAST RICHWOOD
DOGWAY PRECIP 12.5 MI E RICHWDOD | | | | | <u> </u> | 2 3 22 22 22 | ∠ v m v v | -01-0 | | | | | | 01606000 | | | | 560 | 219907
219908
381121080011601
211204
211209 | 381148080001201
211210
219938 | | | S N E | 160 | | 0 | | 928 | 8 | 8 | | | AGENCY
Station
Nijmder | | ~ m m := ~ | 30 | N = M = 1 | 2075 | 1080 | 308 | | | - 0.2 | 210701
211303
211399
211305 | 211307
211308
211306
210705
550470 | PSB 28
210057
210804
210803
210805 | 707
707
802 | 211309
211102
211202
380948
211704 | 2000 | 148
1210
1938 | | | | 21070
21130
21139
21139 | 211
211
211
210
550 | PSB 28
210057
210804
210803
210805 | 2 10702
2 10704
2 10703
2 10802 | 211309
211102
211202
380948079585601
211704 | 219907
219908
3811210
211209 | 381
211
219 | | | DNITRO43R | | | | | | | | | | YONGOA | USES
USES
USES
USES
USES | USFS
USFS
USFS
USFS | WVOO
USFS
USFS
USFS | USFS
USFS
USFS
USFS | USFS
USFS
USFS
USFS | USFS
USFS
USFS
USFS | USGS
USFS
USFS | | | # FE | 1 | | 11 12 12 13 14 15 15 15 15 15 15 15 15 15 15 15 15 15 | | 22
22
23
1
24
1
25
1 | | 33 (| | | CODE | ML2-1
ML2-2
ML2-3
ML2-4
ML2-4 | ML2-6
ML2-7
ML2-8
ML2-9
ML2-10 | ML2-11
ML2-12
ML2-13
ML2-14
ML2-15 | ML2-16
ML2-17
ML2-18
ML2-19
ML2-20 | ML2-21
ML2-22
ML2-23
ML2-24
ML2-25 | ML2-27
ML2-27
ML2-29
ML2-29
ML2-30 | ML2-31
ML2-32
ML2-33 | | | <u> </u> | | | | | | | | | | 061C
001E | 8888 | 88888 | 8 888 | 88888 | 0000 | 88888 | 000 | | | IIYDROLOGIC
Unit code | 02070001
05050003
05050003 | 05050003
05050003
05050003
02070001 | 02070001
02070001
02070001 | 02070001
02070001
02070001
02070001 | 05050003
05050003
05050003
05050003 | 05050005
05050003
05050003
05050003 | 05050003
05050003
05050005 | | | <u> </u> | 055 | 002 | 002 | 00000 | 0000 | 0000 | 000 | | | | | | | | | | | | | | | | | _ | | | |----------|--------------------------------
---|-----------|------------|--------------|---| | | SHAR ATAQ
SONUOZ | νΣωνν νωνων νωνω νωνων νωνων νων | _ | | | | | OTHER | DAIN SBAIA | | CODES | 1 | | I | | 6 | C W STATION | | 18 | 1 | | | | | NOITATE W 2 | | 1 | 1 | | 1 | | L | WINNET | | SOURCE | 1 | | | | Г | STORACE MEDIA | | Ĭĕ. | 1 | | | | 1 | (JA1931AM (38) | | ١ŏ | 1 | STORET | £ . | | 1 | 32'S 3TOLLWY | | | 1 | <u></u> | ₽ | | - | SZIS STOLLOVA | | DATA | Meaning | 2 | 5 | | SEDIMENI | SEGIMENT DISCHARGE | | < | li | S | \$ | | 듬 | 1,4101 | | 10 | 1 | | | | 2 | CONCENTRATION | | 1 | 1 | S | ≯ | | 1 | BORAHOZIC THEMICEZ | | ·L | 18 | | | | Ì | CONCENTRATION
CONCENTRATION | | .1 | | | | | 1 | CYO1 C36 | | l., | ı | | | | | STORAGE MEDIA | | ۳ | 1 | | 1 1 | | | SISATEME | | CODE | 1 | ÷ | 1 5 5 | | 1 | BUZZIT MBHTD | | Ŭ. | 1 | 3 | . 5 <u>5</u> | | | MSTOPA THOLOGICAL
SIZALYSIS | | . ≥ | 1 | | | | | CHEMICAL
TISSUE TEST | | ľ | 1 | ፤ | Telemeter-radio network Locasa GOES DARDC Other or typo unspecified Twe or more typos | | 1 | 123T VA22ADIS RBHTG | | ELEMET | - | į | 1 1 0 0 5 E | | 1 | | | - E | Mebang | - | ARI
Phen
Phen
Phen | | | 1231 Y101X01 | - | 1 = | ž | = | | | | BIOSTIMIA TORY | | - | 1 | | | | | CHEMOSPATHETIC | | 1 | 3 | - | 6.0 € € € € | | 1 | MICHAELA | | - | +- | | | | | PRODUCTIVITY | | E | 1 | | | | 15 | VAAMIRA | | <u>ة</u> | 1 | | 2 [] | | 81010610 | SESTIMA | | | | ŝ | published
microlorm
lished, an
m
published | | | FUNCI | | | 1 | .2 | g ig g | | 5 | <u> </u> | | 15 | | ē | and published
and microferm
published, and
elorm
and published | | 5 | 23TARETERA TE | 0 | MEDIA | 1 | reengnizable | and dud polon | | BIOLO | 0534 M | | Σ . | 1 | • | Computer and published
Camputer, published, and
micrelorm
Micrelorm and published
Micrelorm | | • | MICHO MACHICENY 152 | |] ;; | 1 | Cempuler | Computer
Cemputer
Cemputer
Micreform
Micreform
Published | | : | MACADHIATON | | 7 2 | 1 | | | | | | | 18 | 1, | ٠ | 000 221 | | | MOLAMARISM | | STORAGE | | | Оши о≅е | | § | NOT MA JMOOS | | Ľ | 1 | _ | | | - | NOT MA PROTYING | . 0 | . 🗀 | П | \neg | | | 2 | MATIVE SACTERIA | | 1 | | | • | | 4 | ENTERIC BACTERIA | ш ш х С О 444 <> | 1 | | | dic (less alten than enc
rear)
o time period specified)
unspecified
ency
ilme) messurement | | - | | | ┨ | 1 | ł | \$ 12 = | |] | STORACE MEDIA | | | 1 | 1 | n than
 Specil | | 5 | DIRECTOR CY ZEZ | · ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` | .1 | | - 1 | Samiannual Annual Onto per year) Seasond (no time period s Irregule or unspecified Irregule or unspecified Indique fone time) | | | DIZZOFAED GXACEM | 00 4 4 4 | | | | period
period
cilied
messur | | | OXACEM DEMTHO | | 1 | | - 1 | 2 | | | CHEMICYT
GXACEN DENVING | | - | 1 | - 1 | oriodic (to
er year)
er (no time
requency
fone-time) | | 1 | \$10C>€ M1CAL | 0 0 | | | | Periodic (per year) vet (no tim er er uns) frequency | | 1 | ZHEC:EZ
QJJMEN OHCYMIC | | | | - 1 | Tone of the state | | 1 | PESTICIDES SPECIES | | 1 | 8 | - 1 | | | 1 | Sanous SWYSES | | 1 | ME A Nemed | | Samiannual Annual Other Periodic (tes Other Periodic (tes Seasonel (no time treguler er unspea | | | <u></u> | 0 | - | 2 | | NAO NT I | | 1 | CARBON | α | | | 2 | | | ¥ | ZMECIEZ
WYDIOCHEMICYE | | . 5 | 1 | Estmus | | | ≟ | VTIVITDAGIDAA | 4 | 100 | | ă | | | CHEMICAL | ELEMENTS | | 1. | | , | | | 15 | | | 15 | ١, | 1 | > | | 1 | 21H3CH3T30 | o > | FREQUENCY | 13 | ž | | | 1 | 23:3942 N3DORTIN | Z |]3 | 1 | | | | 1 | N3CORTIN | 2 22 2 20 4 4 2 2 2 2 2 2 2 2 2 2 2 2 2 | 100 | 1 | Round | 2 B B | | 1 | S313345 S/WOHASOHA | | E | 1 ' | - = | | | 1 | <u></u> | | -1 | 4 | | _ | | 1 | STHOHESONE | o ≻ | Ē | 1 | | E . | | 1 | W DITES | . ששש ש שש | RAMETER | 1 | l | E . | | 1 | 223MORAM | 004 > 4 4 | ≥ | 1 | 1 | re e | | | DIO: HOTVIH | Α ΧΑΚ ΧΑΜΑΟ ΟΑΡΑΚΑ ΚΑΚΑ ΚΑΚΑ ΚΑΚΑ ΑΝΑ Α | 2 | | 1 | | | 1 | <u> </u> | | - ≤ | 1 | Į | • | | \perp | SOLIOS GIATOSSIG | 0 0 | ┪~ | | ł | Recerder | | 1 | STORAGE MEDIA | | | | Į | | | 1 | SOLIOS DIONIGENS | 0 0 | 1 | | | \$ \\$\ \$ \$ | | 1 | | | 1 | 1 | | 4 4 4 6 5 | | 1= | | | 1 | He sa | - | Continuous - F
Continuous
Daily
Weakly
Biweekly
Monthly
Bimonthly | | PHYSICAL | 1000 | α Ο | - | 1 | 1 | | | I | 20103 | 0 04 | .] | | Elemenated | | | ٦ | VIIGIBIUT | α | 1 | | Ė | 7 2 2 3 2 4 5 6 | | 1 | 30MAT2U0MC3 | | 1 | | = | | | 1 | DIA1034S | | - | | Ī | | | L | 3AUTA 83MMST | የንየየዩ የዩክርያ ያ ፋፋፋ የየዩ > いゅょゅዩ Z4484 484 | 4 | 3 | Sessons | POFXCSAR | | Г | ~ |
ML2-1
ML2-3
ML2-4
ML2-5
ML2-6
ML2-10
ML2-10
ML2-11
ML2-12
ML2-13
ML2-20
ML2-20
ML2-21
ML2-21
ML2-22
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23
ML2-23 | 1 | 15 | - | | | 1 | CODE
NUMBER | ML2-1
ML2-2
ML2-4
ML2-5
ML2-6
ML2-10
ML2-10
ML2-11
ML2-12
ML2-17
ML2-19
ML2-17
ML2-19
ML2-20
ML2-21
ML2-21
ML2-22
ML2-23
ML2-23
ML2-23
ML2-24
ML2-23
ML2-23
ML2-23
ML2-24
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27
ML2-27 | | | ا ر | | | | <u> </u> | ML2 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 1 | | 5 5 | -003-2=0 | | 1 | ž | AAA AAAA KUUU KAAAA | | 上 | | | | | | | | | | | | NEZ PEND | ואכדו | | | ······································ | | | | | | |------------------------------------|-------------------|--|---|---|---|--|---|---|---------------------------------------| | | | 8 | | 1.80 | | | | | | | A GE | | 108.00 | | ÷ | | | | | | | DRAINAGE
ARFA
(SQIJARE MHES) | | 5 | | | | | | | | | 0 110\$) | | | | | | | | | | | DNOW 237 NUMBER ON COMP. | N I | zz > | | Z | zzz | | Z | | | | | DISCON-
TINUED | 1978 | | 73 | 72 | 1973
1972
1972 | 1973
1975
1974 | 974
972
973 | | | PERIOD
OF
RECORD | | | | 197.
197. | 197 | | | | | | 32 3 | BEGAN | 1970
1946
1974
1973 | 1978
1978
1976
1977 | 1978
1970
1974
1973 | 1974
1974
1974
1972
1976 | 977
976
973
972 | 973
972
975
972
972 | 1973
1972
1973 | | | | 96 | | | | | | | | | | SITE | | X X X X X | SSSSS | SEEEEE | X X X X X | X X X X X | N N N N N | 3 3 3
3 0 0 0 | | | , YTMU00 | | 075
075
075
075 | 075
075
075
075
075 | 075
075
075
075
075 | 075
075
075
075
075 | 075
075
075
075
075 | 075
075
075
075
075 | 075
075
075 | | | STATE | | 054
054
054
054 | 054
054
054
054
054 | 054
054
054
054
054 | 054
054
054
054
054 | 054
054
054
054
054 | 054
054
054
054
054 | 054
054
054 | | | | | | | | | | | | | | LONGTITUDE | | 0801810
0800430
0800255
0801353 | 080 1032
0800926
0800600
080 12 15 | 0801221
0800552
0800607
0800556
0800558 | 0800739
0800810
0800715
0795812
0800943 | 0801401
0801221
0800530
0795412
0795242 | 0800703
0795008
0795009
0795009
0800725 | 0800725
0794948
0800752 | | | ONGT | | 800
800
801 | 800
800
801 | 800
800
800
800 | 800
800
800
795 | 80 1
80 1
80 0
7 9 5 | 080070
079500
079500
079500 | 800
79,79 | | | _ | | 00000 | | | 00000 | | | | | | 700T | | 1220
1240
1300
1342
1744 | 74
183
184
185 | 190
192
192 | 38 1949
38 1954
38 1955
38 2000
38 2015 | 382023
382109
382118
382138 | 382210
382325
382337
382337 | 382436
382504
382505 | • | | LATITUDE | | 381220
381240
381300
381342
381744 | 381748
381835
381848
381853
381905 | 381908
381912
381927
381929
381930 | 38 1949
38 1954
38 1955
38 2000 | 3 3 3 3 3 | 88888 | 38 | | | | | | | | > | | | | | | | | | 06 | ō | 3. | | | | | | | | 90 | 00000590 | 00000510 | ×. | >
A | | Α | | | | | 05: | ŏ | 00 | MARLINTON W.VA. AARLINTON W.VA. AARLINTON W.VA. LICK CREEK AT CLOVER LICK. ARLINTON W.VA. | | | 3 | | | | | . 00 | | | E & | SCH
VA. | ¥ > . | | | | | | RICHWDOD | MOUTH OOOOO550 NF BDUNDARY OOOO0570 IARLINTON W.VA. R 19 MI NE RICHWD . ABOVE LITTLE LAUREL | LAUREL
W. VA
A.
FORK
FORK | L 0 V | L 10MI NE RICHWDOD
L 10MI NW MARLINTDN
AT N PLEASANT VLY SCH
CREEK NEAR DUNMORE, W | | . Ž
4 4 | | | | | * Y Z | UTH OOOOOSSO BDUNDARY OOOOO LINTON W.VA. 19 MI NE RICHWD | ELOW LITTLE LAUR
A MARLINTON, W.
RLINTON W.VA.
AT CROOKED FORK
DLD FIELD FORK | | MI NE RICHWDOD
OMI NW MARLINT
N PLEASANT VL
REEK NEAR DUNMO | FK
FORK | 5. K
ENB
1. C | | | A S | | R I C | 0055
Y ()
L E | CED (| >>> | A A A A A A A A A A A A A A A A A A A |) FK | X | | | STATION NAME | | WDDD.INTO | DAA | LNS | ZZZW | JE RICHWDG
NW MARLIN
LEASANT NEAR DUNN
DUNMORE, | CAS | <u> </u> | | | STA | | RICHWDDD
MARLINTON,
NN
SMI ENE RI
SOVE FRIEL | MOUTH OOOOOSSO
NF BDUNDARY OO IARLINTON W.VA. R 19 MI NE RIC ABOVE LITTLE L | A P P C P C P C P C P C P C P C P C P C | MARLINTON W.VA. MARLINTON W.VA. MARLINTON W.VA. I LICK CREEK AT | A 2 2 4 P | OLD FIELD
MOUTH
IN CASS
IER IN CAS' | × E × | | | | | A S A B C | 20T | ELO
R M
R L I
A T | RLI
RLI
RLI
ICK | L 10MI
AT N
CREEK | MOU
MOU
N C
ER | SLA'
RK'
ELK | | | | | MI E RICHWDDD
EK AT MARLINTON, W. VA.
RLINTON
TE 15.5MI ENE RICHWDOD
L CK ABOVE FRIEL RUN 00000530 | AT MOUTH OOOOO550
AT NF BDUNDARY OOOO0570
NW MARLINTON W.VA.
RIVER 19 MI NE RICHWD . | RIV BELOW LITTLE LAUR
IN NEAR MARLINTON, W.
INW MARLINTON W.VA.
FORK AT CROOKED FORK
ORK AT DLD FIELD FORK | M M M M M M M M M M M M M M M M M M M | 17.5
IREL 1
IB AT
IAS. CR | AT OLD FIELD
AT MOUTH
R IN CASS
RIVER IN CASS
FORK AT SLATY | IK AT SLATY FORK W.VA
ITH FORK NEAR GREENBA
IN AT ELK | | | | | EK
EK
TE
L C | AT AT NW W | RIV BELOW LITTLE UN NEAR MARLINTON NNW MARLINTON W.V. D FORK AT CROOKED FORK AT DED | NNW MARLINTON W.VA. NNW MARLINTON W.VA. NNW MARLINTON W.VA. OVER LICK CREEK AT NW MARLINTON W.VA. | UREI
RIB | * * * * * * * * * * * * * * * * * * * | ORK AT | | | | | CRE
MA
SI | RUN
RUN
IS NI
NMS I | MS
RU
S N
ELD | 2 | A T D D D D D D D D D D D D D D D D D D | CREE
CREE
NBRIE
NBRIE
FIELD | 5 N | | | | | CIP
CIP
CIP | EL
EL
ILE
LIA | LIA
MER
ILE
PI | MILES
MILES
MILES
MILES
MILES | CR
AME
O. | | T
.o
REL | | | | | PRECIP 13 MI E R
KNAPP CREEK AT M
PRECIP MARLINTON
PRECIP SITE 15.51
BIG LAUREL CK ABI | FRIEL RUN AT MOUTH OOOOO550
FRIEL RUN AT NF BDUNDARY OO
6 MILES NNW MARLINTON W.VA.
WILLIAMS RIVER 19 MI NE RIC
WILLIAMS RIV ABOVE LITTLE L | WILLIAMS RIV BELOW LITTLE
GILMER RUN NEAR MARLINTON,
7 MILES NNW MARLINTON W.VA
DLD FIELD FDRK AT CROOKED
CROOKED FORK AT DLD FIELD | B MILES NNW MARLINTON W.V. B MILES NNW MARLINTON W.V. 7 MILES NNW MARLINTON W.V. 098.0 CLOVER LICK CREEK A. 9 MILES NW MARLINTON W.VA | LITTLE LAUREL 10MI NW MARLINTDN
UNNAMED TRIB AT N PLEASANT VLY
094.0 THOMAS CREEK NEAR DUNMORE
093.0 MDORE RUN AT DUNMORE, W. | MILL CREE
DEER CREE
GREENBRIE
GREENBRIE
OLD FIELD | SLATY FORK AT SLATY FORK W.VA.
091.0 NORTH FORK NEAR GREENBANK,
LAUREL RUN AT ELK | | | | | | | | | | | | | | | | 03182000 | | 03193830
03990010
03990020 | 211403
211402
211404
382000079581201
211606 | 211605
211607
03990030
382138079541201
382157079524201 | 03990040 | 03990060
382504079494801
03990110 | | | A LON | | 8 E | | 319
399
399 | 956 | 395
954 | 399 | 39999999999999999999999999999999999999 | | | AGENCY
STATION
NUMBER | | | - 7996 | | 3
4
007
6 | 5
7
907 | ် ၉၉၈ | 0.64 | | | | | 19909
19905
19914
11620 | 11621
11622
11406
11616 | 211619 | 211403
211402
211404
3820000 | 211615
211607
382138(| 550733
KNG-130
550729 | 250 | | | | | 219909
219905
219914
211620 | 2222 | 2 2 | 2222 | 21
21
38
38 | N X W | 38 | | | DMITRD43A | | | សសសស | សស្តិស្តិស្តិ | | S S S S S | USGS
WV001
WV001
USGS | ស្ត្រស្ត | | | AGENCY | | USFS
USGS
USFS
USFS | USES
USES
USES
USES | USFS
USGS
USFS
USGS | USFS
USFS
USFS
USGS | USFS
USFS
USFS
USFS
USFS | USGS
WV00
WV00
USGS | USGS
USGS
USGS | | | ER | | -34
-35
-36
-37 | -39
-40
-41
-42 | | | | | -64
-65 | | | CODE | | ML2-34
ML2-35
ML2-36
ML2-37
ML2-37 | ML2-39
ML2-40
ML2-41
ML2-42
ML2-43 | ML2-44
ML2-45
ML2-46
ML2-47
ML2-48 | ML2-49
ML2-50
ML2-51
ML2-52
ML2-53 | ML2-54
ML2-55
ML2-56
ML2-57
ML2-57
ML2-58 | ML2-59
ML2-60
ML2-61
ML2-62
ML2-63 | ML2-64
ML2-65
ML2-66 | | | | | 0337 | | 27 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | | | | · · · · · · · · · · · · · · · · · · · | | IIYDRDLOGIC
UNIT COOF | | 05050005
05050003
05050003
05050005 | 05050007 | 05050007
05050007
05050007
05050007 | 05050007
05050007
05050007
05050003 | 05050005
05050007
05050003
05050003 | 05050007
05050003
05050003
05050003 | 05050007
05050003
05050007 | | | IYDRC | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 505
505 | 505
505
505
505 | កំ ក | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 505 | 3505
3505
3505 | | | I | | 0000 | 00 | 0000 | 00000 | 0000 | 00000 | 000 | | | T | SOURCE
SOURCE | νηνην ουνουν οπουν ουνουν ου | | | | |------------------------------------|--|--|-----------|----------|--| | OTHER. | ANNEZ NIMO | νονονο νονονο ν≥νονο νονονο νονονο νονονο | | | | | = | ATAEZ NING
ATAEZ NING
Z M ZLYLION | | CODES | | | | 1 | ARTSWELET | | | | | | Г | STORACE MEDIA | 0 000 0 000 0 | SOURCE | | | | - |
3212 3JOITEAS
(JAIR3TAN 036) | | | | WAISTORE | | = | ES.2 SUSTRAN
IGBONING. | | M17 | Meaning | ATS | | SEDIMEN | SEDIMENT DISCHARGE | | ≦ | 1 2 2 | * | | 550 | | | | 1 . | > | | | 1030H34S/IS+ | < < a < < < < < < < < < < < < < < < < < | | 13 | | | | BED LOAG
SONCENTRATION | | | | | | F | A103H 30AN012 | 000 | CODES | ١. | redia network
type unspecilied
iere types | | | DTHER FISSLE | | 8 | | an dy | | | HISTOPATHOLOGICAL | | ≿ | 1 2 | type mere t | | | DEMICAL
TISSUE TEST | | 5 | | | | | 1231 VA22ADIE 894TO | | ELEMET | Messing | Telemeter .
Landsel
GOES
DARDC
Other or t | | | TZ31 YTIDIXOT | | <u>च</u> | 1 - | - 5 6 6 6 2 | | 1 | VACTA JUMIT 2018 | | | - i | 2 E 4 2 8. 7 | | | CHEMICSAN LHE LIC
MCONC LIAN LA
ZECCHO YSA | | | 13 | | | يا | ATTAIT TOPONI | | | | - = 7 - | | 81010G1C | S3S/WA | | CODES | 1 : | and published
and microferm
published, and
seferm
and published | | 1 2 | ENNS | | | . ~ | mice is he will be wil | | ž | 231AA631A3V | ن. | Y | } | ter and price an | | | MACRO TEST | | ≥ | <u> </u> | in the state of th | | = | Z31APERTERNA OFORM | | ORAGE | Meaning | Cemputer Cemputer,
Cemputer,
Microform
Microform
Published | | NSE CODE TABLES AT BOTTOM OF SHEET | MPTSIONALON | | ≩ | 1 0 | 000 334 | | ١ | NOT MA MOUS | | <u>F</u> | 1 | 0 m r 0 2 e | | ខ្ញុំ | NOTAMA JAOTWA | S | | - | | | - 1 | NATIVE BACTERIA | ٥ | | | : _ | | ATA - | ENTERIC SACTERIA | O N C ◀ | | | dic less atten then encreasy of the secure of the peried specified unspecified ency ency | | | ZLORACE MEDIA | 0000 00000 0 000 00000 00000 0000 | | | ss eften ther
period Spec
cified
measuremont | | 2 | 83HTO | ٥٣ | | 1 | 4 in 10 1 | | 1475 | DISSOLVED GXYCEN | α | | | E G | | | OXACEA DEWAND | Oγ | | | uef eriedic (fe: er year) of (ne timo r or unsperequency | | 1. | SHOCHEMICAL
SPECIES
SHOCHEMICAL | | | | 1 6 7 6 6 5 8 1 | | | ZEIOPZ ZECIOITZE | O | | ş | | | | SHTONC CHOCKS | S | | MAIM | Samiann
Annuel
Other P
Seasona
Irregular | | | CYMBOM | σv | | 1 | | | 3 | ENDIOCHE MICHE | | CODE | E | 86 W | | CHEMICAL | ELEMENTS
RADIOACTIVITY | | ଞ | | | | = | DETERCENTS
OTHER MINOR | א א א א א א א א א א א א א א א א א א א | გ | 1 3 | > | | | MINOCEN SPECIES | ሰፋአሴፋ ፋስፋፔፔ ፔ ስ ስላስ ፋ ፔስ ስ | Z | - " | | | | NETROCEN | X 4 40422 2 0 000 4 20 04 | FREOUENCY | | N 4 8 N D | | | SBIDBUS SINKOHUSOHU | | <u> </u> | <u> </u> | | | | STWONUSONN | OΝ | <u> </u> | 1 | Ē | | ł | VOITES | α | <u>1</u> | ł | fnstrument | | 1 | \$23MORAN | | Σ
2 | | <u> </u> | | l | SOLOS GANOSSIO | ZAZAA ANAKA KA KUNAN KA AA ZONK AA | P A R | | e p. | | \vdash | 20162 MV 6220 | | \dashv | 1 | Centinuous Recorder Centinuous Daily Wally Biwoally Monthly Biwoally Genomithly Ounterly | | | SOLIOS GIONINSTIS | Σ Ο ν | | | \$ 1 | | 1. | ** | Σ ላΣላፋ ላ ኮላሺズ ሺ ሺላፋ ሺኮኮላያ ሺሺላላፋ <u>ጀ</u> ርኮሺ ላላ∢ | | Mennag | aily
sally
worth | | 12 | 1000 | Qν | | ž - | ပြပ်ရိန်ဆိန်ဆီတီ | | PHYSICAL | NO. LOS | σv | | | 7-464867 | | 1 | YTIOISAUT | m 4 444ሺሺ ሺ 4 444 4 ሺሺ \$QVሺ 4 | | E | , | | | 30NY100000
DISIONS | Zezee enery a dee annen adee mona eee | | 1 | | | - | 3NUTARGHMST | \(\alpha \) \ | { | 3 1 | -0 - X 0 Z × E | | | CODE | ML2-34
ML2-35
ML2-36
ML2-37
ML2-37
ML2-40
ML2-42
ML2-44
ML2-49
ML2-49
ML2-49
ML2-50
ML2-51
ML2-57
ML2-57
ML2-56
ML2-56
ML2-56
ML2-56
ML2-56
ML2-66
ML2-67
ML2-67
ML2-67
ML2-67
ML2-67
ML2-67
ML2-67
ML2-67
ML2-67
ML2-67 | | ١ | | | | COL | ML2-33
ML2-33
ML2-33
ML2-44
ML2-45
ML2-65
ML2-55
ML2-55
ML2-56
ML2-56
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML2-66
ML | | 1 2 | -003#550 | | | Z | arre area and a ship and the | | | <u> </u> | | METTIGES MON-CONTRIB THEN | <u> </u> | | | | | | | | |---|--|---|--|--|---|--|---|--| | DAAINAGE
Area
(Square miles) | | | | 134.00 | | | | | | MITERIAL AT A SECOND | | Z | = ;0 | n n n | 0 0 | 210 21 21 | 0.0 | | | PERIOD
OF
RECORD
MISCON-
TINUED | 4 | 1972 | 1971 | 197
197
197 | 197 | 1972
1965
1972
1972 | 1972 | | | n n n | 1975
1972
1972
1972 | 1971
1971
1972
1972 | 1975
1969
1971
1964 | 1971
1964
1973
1973 | 1972
1970
1970
1971
1972 | 1972
1972
1964
1972
1972 | 1972
1972
1971 | | | SITE | 33333 | 33333 | 8 8 8 8 8
8 8 8 8 8 | 8 8 8 8 8
8 8 8 8 8 | X X X X X | 3 3 3 3 3
0 0 0 0 0 | N N N | | | TTMU03 | 075
075
075
075 | 075
075
075
075
075 | 075
075
075
075 | 075
075
075
075 | 075
075
075
075 | 075
075
075
075
075 | 075
075
075 | | | STATE | 054
054
054
054
054 | 054
054
054
054
054 | 054
054
054
054
054 | 054
054
054
054
054 | 054
054
054
054
054 | 054
054
054
054
054 | 054
054
054 | | | LONGTITUDE | 0794905
0794949
0795135
0795034
0795040 | 0794230
0794632
0794630
0795009 | 0794641
0795000
0794600
0794720 | 0795000
0794918
0794852
0794852 | 0794757
0794930
0794930
0794300 | 0794952
0794405
0794819
0794917 | 0794329
0794213
0794800 | | | LATITUDE | 382607
382638
3828 19
383057
383 109 | 383130
383200
383219
383220 | 383229
383230
383230
383235 | 383235
383241
383246
383246 | 383247
383300
383300
383300 | 383323
383323
383347
383357 | 383411
383438
383700 | | | STATION NAME | PRECIPITATION SITE, ARBOVALE 1 090.0 DEER CREEK NEAR ARBORVALE, W. VA. 1 087ALLEGHENY RUN AT HOSTERMAN W.VA. GREENBRIER R. NEAR NOTTINGHAM 1 084.0 ELK CREEK NEAR DURBIN, W. VA. | LAKE BUFFALO INLET LAKE BUFFALO OUTLET E FK. OF GREENBRIER R. IN BARTOW 1 O75.0 EAST FORK GREENBRIER R AT BARTOW, W. V GREENBRIER RIVER NEAR DURBIN | GREENBRIER RANGER STA, BARTOW GREENBRIER RIV AT DURBIN 00000620 E. FK. GREENBRIER RV AT FRANK TANNERY AT FRANK, OLD LAGDON TANNERY AT FRANK, LAGOON, DUTFALL | GREENBRIER RIVER
AT DURBIN, W. VA. EAST FORK GREENBRIER AT DURBIN JOHNS RUN NEAR MOUTH JOHNS RUN NEAR MOUTH OFF.O JOHNS RUN AT FRANK, W. VA. | 1 O76.0 JOHNS RUN AT FRANK, W. VA. W FK GREENBRIER RV AT DURBIN W FK GREENBRIER RV AT DURBIN LITTLE R. E. FK. GREENBRIER RV. W. FORK GREENBRIER R AT DURBIN, W. VA. | W FK OF GREENBRIER R. AT DURBIN 1 074.0 LITTLE RIVER NEAR THORNWOOD, W. VA. JOHN'S RUN, TANNERY AT FRANK 1 081.0 MOUNTAIN LICK CREEK NEAR OLIVE, W. VA. 1 081.0 MOUNTAIN LICK CREEK NEAR OLIVE, W. VA. | 1 073.0 GUM CABIN CREEK NEAR THORNWOOD, W. VA. 1 072.0 LONGRUN NEAR THORNWOOD, W. VA. LITTLE R. W. FK. GREENBRIER RV. | | | AGENCY
STATION
NUMBER | 219912
382638079494901
382819079513501
550730
383109079504001 | 210907
210906
550615
383220079463001
550732 | 2 19904
2 10901
2 10903
550035
550036 | 03180500
550060
550734
550734
383247079475701 | 383247079475701
210902
210902
210905
03180400 | 550616
383323079440501
550029
383357079491701 | 382411079432901
383438079421301
210904 | | | YDENGA
SHITHOGER | USFS
USGS
WVOO1
USGS | USFS
USFS
WVOO1
USGS
WVOO1 | USFS
USFS
USFS
USEPA
USEPA | USGS
USEPA
WVOO1
WVOO1
USGS | USGS
USFS
USFS
USFS
USGS | WVOO1
USGS
USEPA
USGS
USGS | USGS
USGS
USFS | | | CODE | ML2-67
ML2-68
ML2-69
ML2-70
ML2-71 | ML2-72
ML2-73
ML2-74
ML2-75
ML2-76 | ML2-77
ML2-78
ML2-79
ML2-80
ML2-81 | ML2-82
ML2-83
ML2-84
ML2-85
ML2-85 | ML2-87
ML2-88
ML2-89
ML2-90
ML2-91 | ML2-92
ML2-93
ML2-94
ML2-95
ML2-96 | ML2-97
ML2-98
ML2-99 | | | IIYUROLOGIC
IINIT CDOF | 05050003
05050003
05050003
05050003 | 05050003
05050003
05050003
05020001 | 05050003
05050003
05050003
05050003 | 05050003
05050003
05050003
05050003 | 05050003
05020004
05020003
05050003 | 05050003
05020004
05050003
05020001 | 05050003
05050003
05020004 | | | | | T* | | | | | | | $\overline{}$ | 1 | | |-----------------|--|--|--|---|--|--|--|----------------------------|----------------|---------------------------|---| | ı | 304022 | | | | 3
0
0
0
0
0 | | | | | 1 | | | 5 | ONIN STATA | 00000 | ννννν | ννννν | NNNNN | v v v v v | www. | ννν | S | 1 | | | 110 | DNIN ZINA | | | | | | | | CODES | | | | | MOITATE W. Z | | | | ······ | ••••• | | | | | | | L | VATSWALGT | | | | | | | | SOURCE | ł | | | | AIGSH 30ARCE | | ••••••• | | | | | | Š | ' | w | | | 3715 37312844 | | ••••• | ····· | | | | | | ا : | WAISTORE | | Z | LIATOT:
SEIZ EJOITRAN
IGBONSMIZUZ: | | | | | | ., | | DATA | Mehang | A 1S | | SEDIME | SERINENT DISCHARCE | | ···· | | | | | | \ <u>&</u> | 1 5 | 5 ≩ | | 12 | NOIZ VEZ NECOD | ļ | | | | | | | | | . > | | | SORAHOSIC THEMICES | | ····· | | | | | | | 3 " | | | 1 | MOIT ART M33MG3 | | •••••• | ••••• | ······································ | ····· | | | | 1 | _ | | | 6401 C36 | | | | | | | | es | 1 | redie network
type unspecified
nore types | | 1 | AIGH SDAROTZ | ۵ | | • | | | | ······· | CODE | ١: | network
inspecifi | | ı | SIZVJANA
3UZZII N≫CTO | | • | | | | | | ઇ | į | rredie net
type unsp
more types | | 1 | TESTOPA THOLOGICAL | | | | | ····· | | | | 1 | , , , , , , , , , , , , , , , , , , , | | 1 | D-ENICY! | | ••••••• | | ····· | | | | E | | 200 | | 1 | T231 VAZZADIE #3-(T.C. | | | | | | | | E | Meaning
Talamatar land | Telemeter redie Landsal GOES DAROC Other or type us Two er more tyt | | - | TIVITOA
1231 VTIONAOT | ļ | | | •••••••••••• | | | | TELEMET | 1 | Cond
Cond
Cond
Cond
Cond
Cond
Cond
Cond | | 1 | VENITOA
VENITALIMITZONE
VENITOA | | | | | | | ····· | - | | | | | CHEMOSYNTHETIC MODULTIVITY | | | | | | | | | š - | | | | SECONOARY | | | | | | - | •• | s | 1 | | | 3 | YAAMIM | | | | | | | | CODES | | 7 5 5 | | BIOLOGIC | S3STAMA | | | | | ····· | | | 8 | altasinas | and published
and microform
published, and
reform
and published | | | FUNCI | | ······· | | | | | | ≤ | 1 | griff F | | | Z3TANESTASV | ⋖ | ш ∢ | | | | | | MEDIA | | ier end published,
ler, published,
micrelorm
orm end published | | | ORDAM
23: AREST R3VM | | | | | | | | Σ | : | | | | MICHO INVESTESANTES | | | | | | | | 3 | Meaning | Computer
Computer,
Computer,
Microform
Microform | | COOK LABILIS AT | MACROPHYTON | | | | | | | ···· | STORAG | Mean | | | - | PERIPHY TON | | | | | | | | 2 | l. | | | 5 | MOT 2MAJMOGS | | | | | | | • | | 8 0 | . ∪ m r . ∩ ≳ e | | Š | HOTSHAFEDTWH | ⋖ | ш ∢ | | | | ш | | | 1 | | | | AMETINE BATTAN | | | | | | | | | 1 | , é | | <u> </u> | SHTENC BACTERIA | | w | | | ., | ш | | _ | | specified) | | | STORAGE MEDIA | 00000 | 00000 | ۵۵۵۵ | | 0000 | 00 00 | ۵۵۵ | | l | is often then
period speci
cilied
messurement | | 5 | OTHER
23550 USYSOZSIG | ⋖ | ш ∢ | •••••• | v | œ | ш | | | ł | 1 5 2 5 | | 2 | DIZZOFAED OXACEN | 4444 | ш∢∢ | | ш ∢ | ∢ α | ma aa | ⋖ ⋖ | | l | lic (less of) ees) time peris | | - | CHEMICAL
OXYGEN DEMAND | | ш | ····· | шш | | | | | l | - i - i | | | OXACEA DEMYNO
BROCHENICYE | ⋖ | ш ∢ | ⋖ | | •••••• | w | | | 1 | 1 7 5 7 1 | | | SHECIES SPECIES | ····· | | ••••• | | | | | | ł | Semiannual Annual Other Peria per y Seasonal fin treguler or frequi | | 1 | PESTICKOES SPECIES | ····· | | | | ••••• | | |] | ME A MING | Semiannus
Annust
Other Per
Per
Sessonst
Irreguler
Irreguler | | | ORCYNIC CHONG | ⋖ | w ∢ | | | | ш | | | ž | S 4 O S T I | | | CVMEON | | w | ⋖ | ∢ шш | ···· | ш | | | 1 | l | | Z | SMECIEZ
EVOIOCHEMICYC | | | ····· | | | | ····· | DES | [| 8 m | | CHEMICAL | RADIOACTIVITY | | | | | | | ••••• | S | = | 1 | | 15 | ROMIN FINTO
ETHIRMILIS | 44 4 | የ የተጠ4 | 020 | ፈ ጠጠፈ | A R R R R | M4 44 | 444 | 1. | 1 | > | | | ZTM3CM3TBG | | | | | | | | <u>X</u> | 1 3 | 1 | | | MTROCEN SPECIES | ⋖ | ααш ∢ | OKN | ⋖ | αααα | Ш | Œ | FREQUENCY | | | | | MITROGEN | ∀ | аат « | OKN | | ~ ~ ~ | ш | <u>~</u> | ¥ | 1 2 | 2 A B A D | | | S3ID34S 2NECIEZ | | αα | 020 | | ~~~ | | α | | - | | | | SUMOMISOM | | ш | ⋖ | | | គា | | <u>3</u> | 1 | Ē | | | ZHICY | · | шш | ш | ⋖ | шшшс | | ш | E . | 1 | hstrument | | | 223-YOV-W | 44 | Ι∢ | | $\alpha < \alpha \alpha <$ | < α | I4 44 | ⋖ | RAM | 1 | 1 | | | SHO! NOLAM | 04 | RRZA | OKNA | R A R R A | < \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | I4 44 | < ∞ | P A R | | į. | | Ш | SOITOS GENTOSSIG | · | I | | ∢ αα | α | I | | ┙╸ | 1 | Continuous - Recorder
Continuous
Daily
Weekly
Binee ally
Monthly
Monthly
Questerly | | | TIONAGE MEDIA | 00000 | 00000 | 0000 | 00000 | 00000 | 00 00 | ۵۵۵ | | 1 | | | | 501105 030434575 | | I | *************************************** | αα | | I | ••••• | | 1. | | | | N | 344 4 | ααΣα | ጀανጠ | α | < C C C C C | Id dd | < < ¢ | | Meaning | Continuous
Continuous
Daily
Weekly
Biweekly
Monthly
Bimenthly | | N S | 1000 | | ш | | | | ш | | | * _ | 00056360 | | PHYSICA | coros | | ш | ш | ⋖ | | ш | | | 1 | 7 - 4 - 4 - 5 - 6 - 7 | | | VTIGIBALIT | ⋖ | AAI 4 | 44 | < C C | 444 | I | ⋖ | | 1 | | | | SPECIFIC
SONATOUGNOS | 04444 | x x x x x | Σαν ∢ | ααααα | < X X X X X | ধৰ বৰ | \triangleleft | | - | | | \sqcup | JAJT AASHAST | 4444 | ZZX44 | пкоп | α II∢ | < C C C C C | Y4 44 | < < C | | 3c 1 0 0 0 | -OCXUZXE | | | E E | ML2-67
ML2-68
ML2-69
ML2-70
ML2-71 | ML2-72
ML2-73
ML2-74
ML2-75
ML2-76 | 77
78
79
80
81 | ML2-82
ML2-83
ML2-84
ML2-85
ML2-86 | ML2-87
ML2-88
ML2-89
ML2-90
ML2-91 | ML2-92
ML2-93
ML2-94
ML2-95
ML2-96 | ML2-97
ML2-98
ML2-99 | | 1 . | 1 | | 1 | 7 7 1 | 77777 | | 11111 | | | | 2 2 2 | - 1 | 1:2 | | | | 5 E 1 | 2222 | 2222 | ~~~~ | 44444 | Cá tá tá ta ta | G G G G G | | | | | | | CODE | 2222 | | ML2-78
ML2-78
ML2-80
ML2-80 | 22222 | 55555 | 55555 | 555 | 1 | 1 2 2 | -003#Z=C | | CTPOEZ PON-CONTRIG AREA | . 1 | | | | | > | >> | | | |---|---------
--|--|--|--|--|---|---|---| | IIHAINAGE
AREA
(SOUARE MILES) | | | · · · · · · · · · · · · · · · · · · · | | | 115.00 | 138.00
5.06 | | | | 1 | \perp | | | | ···· | | | | | | TO DO | TINUED | 1972
1972
1972
1974 | 1975 N | 1975 | | | N 8791
N 1975 | 1974 | | | | BEGAN | 1972
1972
1972
1974
1973 | 1969
1969
1972
1970 | 1974
1974
1974
1969 | 1969
1974
1969
1975 | 1975
1975
1975
1975 | 1972
1975
1974
1973 | 1974
1974
1974 | | | SITE | | N N N N N | Srskk | SEEE | L S L S L | N N N N N N N N N N N N N N N N N N N | SSSSS | SSE | | | COUNTY | | 075
075
075
083
083 | 083
083
083
083 | 083
083
083
083 | 083
083
083
083 | 083
083
083
083 | 083
083
083 | 083
083
083 | | | STATE | | 054
054
054
054
055 | 054
054
054
054 | 054
054
054
054 | 054
054
054
054
054 | 054
054
054
054
054 | 054
054
054
054
054 | 054
054
054 | | | LONGTITURE | | 0794830
0794645
0794645
0800203
0795134 | 0795042
0795120
0795047
0795009
0795030 | 0795034
0793723
0793633
0795001
0795020 | 0795000
0793623
0795019
0793827
0795019 | 0793421
0793321
0793318
0793238 | 0794416
0794417
0794141
0794149
0794150 | 0794330
0794330
0794330 | | | LATITUDE | | 383701
384244
384246
383215
383906 | 383938
383946
383948
384019 | 384043
384050
384105
384117
384120 | 384122
384132
384223
384225
384225 | 384557
384603
384715
384752 | 384827
384841
385410
385427
385427 | 385435
385435
385435 | | | STATION NAME | | 1 080.0 LITTLE RIVER NEAR MAY, W. VA. 1 078.0 SNORTING LICK RUN AT WILDELL, W. VA. 1 077.0 WEST FK GREENBRIER R AT WILDELL, W. VA TYGART VALLEY R. AB VALLEY HEAD SHAVERS FORK BLW. STONECOAL RUN | GLADE RUN 18 MI SOUTH ELKINS
WHITMEADOW 17.8 MI SOUTH ELKINS
GLADE RUN NEAR MOUTH
JOHNS CAMP 17 MI SOUTH ELKINS
SHAVERS FORK ABOVE COUCH RUN | CROUCH RUN NEAR MOUTH
GANDY DAM SITE 13MI NE BARTOW
BIG RUN LAKE 13.5 MI NE BARTOW
SHAVERS FK 16 MI SOUTH ELKINS
SHAVERS FK. BLW COUCH RUN | YOKUM RUN 16 MI SOUTH ELKINS
BIG RUN DAM 13.5MI NE BARTOW
SHAVERS FK 14.5 MI SOUTH ELKINS
SINKS OF GANDY 14MI NE BARTOW
MCGEE RUN 14.5 MI SOUTH ELKINS | BEE RUN AT MOUTH 18MI SE ELKINS
SWALLOW RUN 18 MILES SE ELKINS
UPPER TWO SPRING 18MI SE ELKINS
LOWER TWO SPRING 17MI SE ELKINS
O SHAVERS FORK AT BEMIS, W. VA. | SHAVERS FORK AT BEMIS SHAVERS FK 9 MI SE ELKINS W.VA. O SHAVERS FORK ABOVE BOWDEN, W. VA. O TAYLOR RUN AT BOWDEN W VA TAYLOR RUN NEAR MOUTH | SHAVERS FK US FISH HATCHERY RUN
UNN TRIB-FISH HATCHERY RUN
UNN TRIB FISH HATCH RUN-POND OVR | · | | AGFNCY
STATION
NUMBER | | 383701079483001
384244079464501
384246079464501
550582
550741 | 210539
210534
550779
210538
550740 | 550783
210304
210305
210532
550739 | 210531
210306
210530
210307
210529 | 210308
210309
210310
210311
03068000 | 550772
219923
03068600
03068610
550780 | 550621
550622
550623 | | | AGENCY
SHITROGER | | USGS
USGS
USGS
WVOO1 | USFS
USFS
WVOO1
USFS | WVOO1
USFS
USFS
WVOO1 | USFS
USFS
USFS
USFS
USFS | USFS
USFS
USFS
USFS | WVOO1
USFS
USGS
WVOO1 | USEPA
USEPA
USEPA | | | CODE | | ML2-100 USGS
ML2-101 USGS
ML2-102 USGS
ML2-103 WVOO1
ML2-104 WVOO1 | ML2-105 USFS
ML2-106 USFS
ML2-107 WVO01
ML2-108 USFS
ML2-109 WVO01 | ML2-110 WVOO1
ML2-111 USFS
ML2-112 USFS
ML2-113 USFS
ML2-114 WVOO1 | M1.2-115 USFS
M1.2-116 USFS
M1.2-117 USFS
M1.2-118 USFS
M1.2-119 USFS | ML2-120 USFS
ML2-121 USFS
ML2-122 USFS
ML2-123 USFS
ML2-124 USGS | ML2-125 wvoo 1
ML2-126 USF S
ML2-127 USG S
ML2-128 USG S
ML2-129 wvoo 1 | MI.2-130USEPA
MI.2-131USEPA
MI.2-132USEPA | | | HYDROLOGIC
UNIT COM | | 05050003 N 05050003 N 050500001 N 05020001 N 05020001 N 05020001 N 05020001 N 05020004 050200004 N 05020004 0502004 N 05020004 | 05020004
05020004
05020004
05020004
05020004 | 05020004
05020004
05020004
05020004 | 05020004
05020004
05020004
05020004 | 05020004
05020004
05020004
05020004 | 05020004
05020004
05020004
05020004 | 05020004
05020004
05020004 | | | | P478 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,
,
,
,
, | <i>,</i> , , , , | 10.10.15 | | - | | | T | |--
--|---------------------------------------|---|---|--|--|---|---|---|---|--| | ا ا ق | MO:141 | 3414 | *************************************** | | | <i>აიაი ა</i> | ທ ທ່ຽນ ທ່ | 33
ഗഗഗ ഗഗ | 0 | | | | 11 | ANTEN | | | | ************** | | | | | | ODES | | | CE WEDIY
VY LESIVE!
CTE 2/5E | 038 | ٥ | | 0 0 | | | | · | | 00 | | = | 1030W34 | SUS | *************************************** | | | ٥ | 0 0 | 000 | | \neg | 2 | | SEDIMENT | 3DAAHD2IC TI | N3W103S | *********** | ····· | *************************************** |
*************************************** | | | | | SOU | | [5] | 3200AN3200 TH
IC30M392
MOITASTM3 | 05 | | | | *************************************** | | | · • • • • • • • • • • • • • • • • • • • | | Meanup
STORE!
WATSIONE | | | MOITANTHE
ICHOMAN | ON/00 | ······ | | *************************************** | | | | ······· | ءَ ا | 3 1 2 2 | | H | INCE WEDLA | ! | | | 4 4 | ⋖ | Χ 4 | 00 | | | \$ 50 ≥ | | 11 | HACK MEDIA | | | | | | | T | | [| | | 15 | THE LAST A | OISIN | | | *************************************** | ****************** | ٥ | | | CODES | celling and | | 11 | RIOASSAV TEST
CHEMICAL
TEST SUST | 1 | | | *************************************** | ******************** | | | | ទី | d lines
io network
unspecified
types | | 11 | TEST TIDIA | | | | | ****** | | | | | in in | | IF | VANDLA ALTONY
VTIVITAL | | | | ******************** | *************************************** | | | | MET | 1 3 5 | | 11 | MOSUCTIVITY TOUCHTHETIC ACTIVITY | HO | ******************* | | *************************************** | | *************************************** | | | ELEM | Felometer
Felometer
Landsat
GOES
DARDC
Other er f | | | VALMEN
VIVITUDOM
VALONOSEZ | , | | | | *************************************** | | | | 1-1 | 0
- 2 2 4 2 8 4 | | BIOLOGI | SESTIMA | | | *************************************** | | *************************************** | | | | - | 15 | | - | VERTERATES
PANCI | | *********************** | | | | **************** | | | CODES | | | | 231 A E31 R3VMI | | | | | | | | | , , | gnizabla
Publishad
microlarn
iishad, an
n
Publishad | | 13 | TANESTERNAL OR | DIM. | *************************************** | | | | ····· | | | EDIA | 4 5 5 4 5 9 | | - | MACROPHYTON | - | | *************************************** | ****************************** | | *************************************** | | | Σ | iller rece
iller end
iller, gulb
microfor
orm and | | | ZOOMLANKTON | | *************************************** | | *********************** | | ********************** | *************************************** | | RAGE | Computer
Computer
Computer,
Computer,
Microform
Microform | | | MATOR AMETON | | | | | | | | | ğ . | | | | ENTERIC BACTER | 1 | | | | | | | | <u>~ </u> | ODMF OZE | | 7 | STORAGE MEDI | 0000 | 0000 | | | | | | | | | | | DIZZOFAED CYZ | | | 0000 | | | *** | | | 1 | 1 6 | | | | | | | 0000 | 000 | 00 000 | 20 000 | | | i i i | | | OXACEM DEMY | 4444 | | 4 | 0000 | 000 | 000 000
V | *************************************** | | | in their end | | Ca-v- | OKACEH DEMY OKACEH DEMY SNACEH DEMY SNOCHEMICY ZNECIEZ | 4444 | | b | 0000 | 000 | 00 0000 | *************************************** | | | 1 5 2 | | 7 | OXACEN DEMY
OMENICYT
OXACEN DEMY | 4444 | | | 0000 | 000 | 000 000
V | *************************************** | | | ess often
e period | |)m
(C1E2 | OXACEN DENY SHOCHEMICAL SHOCHEMICAL SHOCHEMICAL SHOCHEMICAL SHOCHEMICAL | 4444 | | - | | | F A 9000 | *************************************** | | | ess often
e period | | 2m
3m
\$3103 | ORACEM OSMY DREMICYE DREMICYE DROWNEY DREAMICYE DREAMICY DREAMIC | 4444 | | - | | | F A 9000 | *************************************** | | NING | ess often
e period | | One
One
Saroa
Saroa
Saroa | OKYCEN OEMY DENICH DENICH DINES CROTH DENICH DINES CROTH DENICH D | 4444 | | | | | F A 9000 | *************************************** | | MEANING | Semiannus) Amusi Cities ellen Otter Pariedic (less ellen per yae) Seasane (he line peried tragular er unspecified tragular er unspecified firegular er unspecified firegular er unspecified | | 2005
2005
2005
2006
2006
2006
2006
2006 | OKACEN OKACEN CMENICAL DANCER DENA DANCER DENA DANCER DANC | 4444 | | | | | E P | *************************************** | DES | | Semisangal Annes Otter Periedic (tess often per year) Season for time period frequise or vaperlied frequise or vaperlied frequise or vaperlied | | 2016 CPF | OKLENCKI OKITEMENT OKACEN DENY OKACEN OKAC | | | - | | | E E A D D A A D D A A D D A A D D D A A D | | CODES | 1 - | Semisangal Annes Otter Periedic (tess often per year) Season for time period frequise or vaperlied frequise or vaperlied frequise or vaperlied | | 20152
20152
20152
20162
20162
20162
20162
20162
20162
20162 | MILLORY SENDENCE SEND | | Σ ααΙαΙ | XXXX | Ε αααα | α αα<α | E P P P P P P P P P P P P P P P P P P P | | CODE | tonet Climinales | Sanisanus) 8 Annus Sanisanus) 9 Otter Pariedic (tess etten 1 | | CYF CYF CYF CYF ACIEZ DECREZ EAST CYF CYF CYF CYF CYF CYF CYF CY | AND VICTOR DELACATION OF THE CONTROL | | 22 22 23 24 24 24 24 24 24 24 24 24 24 24 24 24 | XXXX XXX | 2222
2222 | α αα4α
α αα4α | 6 E E A D C E E E A D C C C C C C C C C C C C C C C C C C | | CODE | Code
Seasonal Climinales | Sanisanus) 8 Annus Sanisanus) 9 Otter Pariedic (tess etten 1 | | CYF CYF CYF CYF CYF CYF CYF CYF | MILLORY SENDENCE SEND | | αα α α α α | 222
222
222
222
222
222
222
222
222
22 | 2222
2222
2222
2222 | α αα4α
α αα4α | E E A D D D D D D D D D D D D D D D D D | | REQUENCY CODE | tonet Climinales | Sanisanus) 8 Annusus 9 Annusus Otter Pariedic (tess etten per yest) Sasses fro time perind freques or unspecified freques from the forces | | T P P P P P P P P P P P P P P P P P P P | TOWNER AND | | αα α
αα α
αα α | XXXX XXX | 2222
2222
2222
2222 | α αα 4 α
α α α α α α α | E E E A A B B B B B B B B B B B B B B B | | R FREQUENCY CODE | Year Code
Avund Sessonal Eliminales | S Seniamus! A Annual B Otter Pariedic (less eften per yes) Z Sessen for line perind transporting to waspecified U U U U Union perind transporting to waspecified U | | 100 C V V V V V V V V V V V V V V V V V V | ONLEGEN DENS ON | 444 x | 4 X X X X X X X X X X X X X X X X X X X | χααα
ααα
ααα
ααα | 2222
2222
2222 | X X X X X X X X X X X X X X X X X X X | A A E E E O E E E E A D O C E E E E A D O C C C C C C C C C C C C C C C C C C | Z | R FREQUENCY CODE | Year Code
Avund Sessonal Eliminales | S Seniamus! A Annual B Otter Pariedic (less eften per yes) Z Sessen for line perind transporting to waspecified U U U U Union perind transporting to waspecified U | | T POPIO CONTROL CONTRO | TOWNER AND | 44 4
44 4
44 4
44 4 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | α I
Α
ααα
ααα
Χααα
Σααα | 2222
2222
2222
2222 | χ γανα
α αανα
α αανα
α αανα | 0 E E E O E E E O M A A A A B O C E E E C O C C C C C C C C C C C C C | X | RAMETER FREQUENCY CODE | Yese. Code
Avund Sestonal Eliminales | S Semiannyal A 9 Annual Oller Periodic (less ellen V Sessen for line period U Ultimen ference on the o | | POPE STORY V V V V V V V V V V V V V | DOMESTIN DELIVER TO METAL M | V V W W Q Q Q W | 00000
1 1
1 1
1 1
2 2 2
2 2 2
2 2 | χααα I
α Ι
α Σ
α Σ
α Σ
α Σ
α Σ
α Σ
α Σ
α Σ | 2222
2222
2222 | α α α α α α α α α α α α α α α α α α α | 0 0 E A A A A E E E A A A A A A A A A A | X < < < < < < < < < < < < < < < < < < < | AMETER FREQUENCY CODE | Yese. Code
Avund Sestonal Eliminales | S Semiannyal A 9 Annual Oller Periodic (less ellen V Sessen for line period U Ultimen ference on the o | | Device Cover | ONCEVIC DENCEMBER OF THE PROPERTY PROPE | 4 4 4 W | 0000
1 H
1 H
1 H
2 H
2 H
2 H
2 H
3 H
4 H
5 H
5 H
5 H
6 H
7 H
7 H
7 H
7 H
7 H
7 H
7 H
7 | 200000
200000
200
200
200
200
200 | 2222
2222
2222
2222
2222
2222
2222
2222
2222 | 20000
2 224
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | X | RAMETER FREQUENCY CODE | Yese. Code
Avund Sestonal Eliminales | S Semiannyal A 9 Annual Oller Periodic (less ellen V Sessen for line period U Ultimen ference on the o | | TO SOFIO OF | OCO OCO OCO OCO OCO OCO OCO OCO | 4 4 W W Q Q Q Q Q Q W W | 1 H H H H H H H H H H H H H H H H H H H | χααα I
α Ι
α Σ
α Σ
α Σ
α Σ
α Σ
α Σ
α Σ
α Σ | 2222
2222
2222
2222
2222
2222
2222
2222
2222 | 200000
200000
20000000000000000000000 | 00 0 0 E E E O E E E O O O O O O O O O O | X | PARAMETER FREQUENCY CODE | Yese. Code
Avund Sestonal Eliminales | S Semiannyal A 9 Annual Oller Periodic (less ellen V Sessen for line period U Ultimen ference on the o | | Device of the control | TOWNSONS TOWNSO | A A A A A A A A A A A A A A A A A A A | 1 X X X X X X X X X X X X X X X X X X X | XXXXI
XXXXI
XXXXI
XXXXI
XXXXI
XXXXI | 00000
22222
22222
22222
22222 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | X | RAMETER FREQUENCY CODE | Vast. Cose
Newd Sessent Unmajes | S Semiannyal A 9 Annual Oller Periodic (less ellen V Sessen for line period U Ultimen ference on the o | | Device Co. 1 | TOWNED WEST TOWNE | 4 | ТАПП ТАП ТАП ТАП ТАП ТАП ТАП ТАП ТАП ТАП | X X X X X X X X X X X X X X X X X X X | 2222
2222
22222
22222
22222
22222
22222
2222 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | X | PARAMETER FREQUENCY CODE | Vast. Cose
Newd Sessent Unmajes | Continuous Recorder Instrument S B Semismored Daily Workly Bivestity Monthly Biventity Cutterity United Continuous Seasons for the period Seas | | Device Control of Cont | NOWNH STONES STO | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | X X X X X X X X X X X X X X X X X X X | 22222
22222
22222
22222
22222
22222
2222 |
2444
20000
2444
20000
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ▼ | PARAMETER FREQUENCY CODE | Vest. Code
Nouse Sections (1)majes | S Semiannyal A 9 Annual Oller Periodic (less ellen V Sessen for line period U Ultimen ference on the o | | Device Control of Cont | NOWNH STONES STO | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | X X X X X X X X X X X X X X X X X X X | 22222
22222
22222
22222
22222
22222
2222 | | 0 0 0 0 0 0 0 0 0 E E E E O E E E E O O O O | T | PARAMETER FREQUENCY CODE | veni Cimmang yey, Cost | Continuous Recorder Instrument S B Semismored Daily Workly Bivestity Monthly Biventity Cutterity United Continuous Seasons for the period Seas | | PART NO SOLUTIONS | NOWNH STONES STO | 4 | ТАПП ТАП ТАП ТАП ТАП ТАП ТАП ТАП ТАП ТАП | XXXXX XXX | 2222
2222
2222
2222
2222
2222
2222
2222
2222 | 2444
20000
2444
20000
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444
2444 | 000
000
000
000
000
000
000
000
000
00 | W | PARAMETER FREQUENCY CODE | nai Cimnates Yes: Code from Sectoral Cimnates | Continueurs Recerder Instrument S 8 Semiannus 1 2 Continueurs A 9 Annual 1 3 Westly 9 Otter Pariedic (less eften 1 4 Bennacky Periodic (less eften 1 5 Bennacky Periodic (less eften 1 5 Bennacky Periodic (less eften 1 7 Custacky 2 Session Period 1 7 Custacky U U U Uniquis or unspecified | | ABAL BIRTO-THE AREA OHEN ZBYEY | יאכנים | > | | > | >- | > | | | | |------------------------------------|-------------------|---|--|--|--|--|---|--|--| | | | 8 | 6.57 | 5 | 90. | 8 | | | | | DRAINAGE
ARFA
(SQUARF MILES) | | 151.00 | · | ÷ | ÷ | 161.00 | | | | | DADDSA DSTAURRST
DATE ZSVIV | | | | | | | | z | | | PERIOD
Of
Record | DISCON-
TINUED | 1974
1974
1972
1972 | 1975
1972
1972
1972 | 1972 | | 1976 | | | | | | Brgan | 1974
1974
1971
1971 | 1974
1971
1971
1971 | 1971
1966
1978
1977
1974 | 1974
1974
1974
1974 | 1977
1974
1977
1975 | 1974
1975
1974
1977 | 1967
1969
1970 | | | SITE | | 3333
8888
8888 | X X X X X | 8 8 8 8 8
8 8 8 8 8 | SEEEE | X X X X X | X X X X X | N N N | | | THUOD | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 083 | 083
083
083
083 | 083
083
083 | 0083
0083
0083
0083
0083 | 000
000
000
000
000
000
000
000
000 | 4 093
4 093
8 093 | | | STATE | | 05
05
05
05 | 054
054
054
054
054 | 054
054
054
054
054 | 054
054
054
054
054 | 054
054
054
054
054 | 054
054
054
054
055 | 054
054
054 | | | LONGTITUDE | | 0794330
0794330
0794305
0794305
0794614 | 0794614
0794315
0794613
0794319
0793032 | 0794321
0794157
0794111
0794244
0794127 | 0794130
0794126
0794119
0794124 | 0794255
0793956
0794318
0794602
0794346 | 0794536
0794536
0794518
0794127
0793000 | 0793230
0793245
0793520 | | | LATITUDE | | 385435
385435
385445
385445 | 385447
385449
385449
385451 | 385452
385457
385502
385503
385503 | 385512
385517
385518
38552
38552 | 385541
385552
385603
385758
385856 | 390008
390008
390017
385745 | 385900
390100
390149 | | | STATION NAME | | CULVERT TO UNN TRIB FISH HATCH R CULVERT TO TP TO TRIB FISH HATCH BOWDEN NFH SHAVERS FORK RIVER BOWDEN NFH SHAVERS FORK RIVER O SHAVERS FORK BELOW BOWDEN, W. VA. | SHAVERS FORK NEAR BOWDEN BOWDEN NFH SHAVERS FORK RIVER BOWDEN NFH SHAVERS FORK RIVER BOWDEN NFH SHAVERS FORK RIVER O HORSECAMP RUN AT HARMAN, W. VA. | BOWDEN NFH SHAVERS FORK RIVER TAYLOR RUN AT MOUTH OOOOO780 7 STALNAKER RUN
NEAR BOWDEN. WV BICKLE RUN 8.5 MILES EAST ELKINS MILL RUN 4.4 MI EAST ELKIKNS | MILL RUN 4.3 MI EAST ELKINS
RICH CHAMP 493 MI EAST ELKINS
RICH CHAMP RUN 4.4 MI E ELKINS
STALNAKER RUN 4.4 MI EAST ELKINS | BICKLE RUN 8.4 MI EAST ELKINS TAYLOR RUN 9.5 MI EAST ELKINS BICKLE RUN 8.0 MI EAST ELKINS O SHAVERS FORK NR ELKINS, W. VA. | CLIFTON RUN 10 MI NNE ELKINS
CLIFTON RUN 10 MI NNE ELKINS
PRECIPITATION 8 MI NORTH ELKINS
PRECIP 9.0 MILES SOUTH PARSONS
RED CK. AT MOUTH | LAUREL FORK AT MOUTH
GLADY FORK AT MOUTH 00000760
CHEAT RIVER-12 | | | AGENCY
STATION
NUMBER | | 550624
550625
531261
531261.1 | 550773
531261.2
531265
531263
03063600 | 531264
210501
03068607
210543
210503 | 210502
210504
210505
210506
03068604 | 210542
210507
210541
03068900
385856079434601 | 210509
210510 ·
210508
219922
210302 | 210402
21 0 401 | | | YDWBDA
BNITRO938 | | USEPA
USEPA
USFWS
USFWS | WVOO1
USFWS
USFWS
USFWS
USFWS | USFWS
USFS
USFS
USFS | USFS
USFS
USFS
USFS | USFS
USFS
USFS
USGS | USFS
USFS
USFS
USFS | USFS
USFS
USCE | | | CODE | | ML2-133 USEPA
ML2-134 USEPA
ML2-135 USFWS
ML2-136 USFWS
ML2-137 USGS | ML2-138 WVOÖ1
ML2-139 USFWS
ML2-140 USFWS
ML2-141 USFWS
ML2-142 USGS | ML2-143
ML2-144
ML2-145
ML2-146
ML2-147 | ML2-148 USFS
ML2-149 USFS
ML2-150 USFS
ML2-151 USFS
ML2-152 USGS | ML2-153 USFS
ML2-154 USFS
ML2-155 USFS
ML2-156 USGS
ML2-157 USGS | ML2-158 USFS
ML2-159 USFS
ML2-160 USFS
ML2-161 USFS
ML2-162 USFS | ML2-163
ML2-164
ML2-165 | | | HYDAOLUGIC
Unit code | | 05020004
05020004
05020004
05020004
05020004 | 05020004 h
05020004 h
05020004 h
05020004 h | 05020004 h
05020004 h
05020001 h
05020004 h | 05020004
05020004
05020004
05020004
05020001 | 05020004 N | 05020004
05020004
05020004
05020004 | 05020004
05020004
05020004 | | | | | | | | | | | | | | | |---|--|---|---|--|---|---|---|---|---------------------|--
--| | T | SOUNCE
SOUNCE | S S S S S S S S S S S S S S S S S S S | | S | Ŋ | | | | | | : | | = | | ννννν | ννννε | ννενν | X N N N X | ννννν | ννννν | S S | S | 1 | | | E | D M STATION | ļ <u>.</u> | - | | •• | | | | CODE | | | | ٦ | DOTATE W. Z | } | | | | | | | <u></u> 8 | | , | | 1 | ANI 343131 | | | | | | | | | 1 | | | Г | AIGSM BOARDT2 | ۵ | | ۵۵۵ | 0000 | ۵ ۵ | | | | 1 | | | | 1341F31AM 038 | | | *************************************** | •••••• | | | ******************* | SOURCE | 1 | WAFSTONE | | | 1030V392\Z: | ш | | | | | ······································ | *************************************** | | ٣ - ا | 210 | | E | 134101. | | | •••••• | •••••••••• | | | ••••••••• | DATA | Meaning | Υ. | | SEDIMEN | SORAHOZIC TASMIDEZ | | • | | ••••• | | | ••••• | ۵ | 12 0 | 5 | | 13 | ICHOENESUS! | | | | | | | | | , v | * | | 1 | SEDIMENT DISCHARGE | 0 | • | ⋖ | ⋖ | ⋖ | ••••• | | | 3 0 | -
 | | | CONCENTRATION | 0 | •••••• | α∢ш | ппппк | w Z | ······································ | ••••• | | | _ | | L | 040 tox0 | | | | | | | | <u>s</u> | | o network
unspecified
types | | | STORACE MEDIA | ۵۵ | 0000 | ۵ | | | | | | ١ : | bac . | | 1 | THY FASTE
DIMEN LIZZEE | | | | | | | | 8 | . ₹ | type | | | MSTD# 1 HOLDGICAL | | | | | | | | > | 1 | , e | | | DEMICAL
TISSUE TEST | | | | | | | | ETR | : | r ty | | | 1231 VA22ADIE 63HTO | | | | | | | | Σ | 7 . | S S S S S S S S S S S S S S S S S S S | | | TEST VINEST | | | | | | | | ELEMI | Meaning
Teleme | Telemeistradie netwerk
Landsst
GOES
DARDC
Other er type unspecified
Twe er mere types | | | ADDELINGE TORY ATIVITA | | | *************************************** | | •••••• | ······································ | | 12 | 1 | | | | DITAITUS ZONAU
DITAITUS ZONAU | | | | | ••• | | | | · - | 6.8
7 | | 1 | ALIAI_DODDed | | ····· | | | | | | | 10 | | | ا | WANONCOSE | | ······································ | *·***··· | | | | | | 1 | _ | | 81010010 | MIN YEA | | | | | | | ···· | CODE | ١. | published
microform
lished, and
m
published | | 100 | | | | | | | | | ರ | 1 | published
ished, an
published | | | 10401 | | | | | ••••• | | ••••• | <u>{</u> | racegnizable | and published
and nicrolarm
published, and
olorm
and published | | [| 23145E37#3VMI
23145E3#3V | | | | | | | | | : | ter and poster, publismicrolorm | | | 231 4531 F3VM | | ····· | · | | | ····· | ••••• | Σ | | Computer a
Computer,
Microform Microform
Microform | | | Z31A RESTR3VM* ORDINA | | | ************ | | | | | V GE | 1 9 | nger
of role | | | MACROPHYTON | | | | | | | | | Megnaq | S S S S S S S S S S S S S S S S S S S | | | PERMAY TON | | | | | | | ***** | 10R | 1 | | | ş | NOTAMA MOOS | | | | •••••• | | | | 12 | 1 | O w r o ≥ r | | | NOTAMAJMOTWM | | | | | *************************************** | | *************************************** | | | I | | 5 | AIRSTOAE SVITAN | •• | | | | | ******************* | *************************************** | | 1 | | | ١. | ENTERIC BACTERIA | ZZ | | | | | | | | | | | | | | $\omega z z z$ | Z | | | | ···· | | 1 | ¥ . | | <u> </u> | V103m 3071015 | | W Z Z Z | Z | 0000 | 00000 | 0000 | 000 | | | hen enc
ecilied) | | | A103W 30AN072 | ٥٥٥٥٥ | | 0000 | 00000 | 00000 | ۵۵۵۵۵ | ٥۵٥ | | | n then enc
 specified)
 | | 5 | 01520LVE0 0345E5 | 00000 | مممم | 00000 | ⋖ | 00000 | ٥٥٥٥٥ | | | | often then enc
rriod specified)
ed | | 5 5 5 5 | DIZZOFAED CYZEZ
OLIZZOFAED CYACEN | ٥٥٥٥٥ | | 00000 | < | | 0000 | ۵۵۵ | | | often
eriod
ied | | 5 | DIZZOFFED STZEZ DIZZOFAED OXACEN DXACEN DEWYND DXACEN DEWYND SEWICTF | 00000
w
Zw | W Z W W | ж
4
00000 | ⋖ | | 00000 | | | | often
eriod
ied | | TO 5311 | DISCOLEMON DISCOLEMON DISCOLEMON DE SANCEL DE SANCEL DE SANCEL DISCOLEMON DIS | 00000 | m Z m m | 00000 | ⋖ | | 0000 | | | | often
eriod
ied | | TA 10 53111 | DIZZOFAED CYAEZ DIZZOFAED CYACEN DIZZOFAED CYACEN CYACEN GENYNO CYACEN GENYNO CYACEN GENYNO CYACEN GENYNO | 00000
w
Zw | W Z W W | ж
4
00000 | ⋖ | | 0000 | | | | often
eriod
ied | | 0 5311 | DIZZOFAED OFFEED DIZZOFAED OFFEED DIZZOFAED OXACEM DIZZOFAED OXACEM DACHICTY DXACEA OKWAMO BIDONEMICTY ZHACIEZ ZHACIEZ | 00000
w
Zw | W Z W W | ж
4
00000 | ⋖ | | 0000 | | | DAIN | often
eriod
ied | | KA 10 C1111 | DIZZOF/ED 272EZ DIZZOF/ED OXACEN DIZZOF/ED OXACEN DIZZOF/ED OXACEN DIZZOF/ED BIDCHE/EN ZHALEZ | 00000
w
Zw | W Z W W | ж
4
00000 | ⋖ | | 0000 | | | MEANING | less often
ne period
pecilied
meesur | | KA 10 CO. | SECONO STATE OF | 00000
w
Zw | W Z W W | ж
4
00000 | ⋖ | | 0000 | | | MEANING | often
eriod
ied | | 23.11 | DISCOURSE DISCOURSE DISCOURSE DISCOURSE DISCOURSE DISCOURS DISCOURSE DISCOUR | 00000
w
Zw | W Z W W | ж
4
00000 | ⋖ | | 0000 | |)ES | 1 | often
eriod
ied | | 23.11 | ODEZOCA DE COSTO ODEZOCA DO CANCEN ODEZOCA DO CANCEN ODEZOCA DO CANCEN ODEZOCA DO CANCEN ODEZOCA DO CANCEN ODEZOCA DO CANCEN ODEZOCA ODEZOCA ODEZOCA ODEZOCA ODEZOCA ODEZOCA CYBEO CYBEO ZANCES CYBEO ZANCES CYBEO ZANCES | 00000
w
Zw | W Z W W | ж
4
00000 | ⋖ | | 0000 | | CODES | 1 | Semiannus) Annusi Other Pariadic (less otten Sessend for time period Irequise unspecified Irequese (one time) mestir | | 23.11 | ODEZOVASO OVESSO ODEZOVASO ODEZ | Z W | W Z Z Z | ж
4
00000 | ⋖ | | CC CC | > | | 1 | Semiannus) Annusi Other Pariadic (less otten Sessend for time period Irequise unspecified Irequese (one time) mestir | | CITEMICAL | OBJECT AND OFFICE | 2 Z Z | W Z Z Z | | Δ | 44 | CC CC | > | | baten Eliminated | Semiannus) Annusi Other Pariadic (less otten Sessend for time period Irequise unspecified Irequese (one time) mestir | | 23.11 | DISZOFAED OXACEM DISZOFAED OXACEM DISZOFAED OXACEM DIAZOFAED OXACEM DIAZOFAED OXACEM DIAZOFAED | 2 Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z | uzuw
uzzz | 2 | 4
Ω
Δ | <<<<<<<<<<<<<<><<<<><<<<><<<<><<<<><<<<><<<< | CC CC | > | ENCY C | Code
Sessonel Eleminated | 8 Samianual 9 Annual Other Pariodic (lass oten par year) Saasanal (ne time pariod Fragular e unspacified Fragular e unspacified Unique (one -time) massur | | 23.11 | OLIZO AND CONTROL AND CONTROL AND CONTROL OLIZO | 2 Z Z W | UZZZ | 2 α α α α α α α α α α α α α α α α α α α | 4
α
4444 | 44
4444
4444 | α α | × α α α | QUENCY C | Code
Sessonel Eliminated | 8 Semiannus) 9 Annusi Other Pariodic (less otten 5 Sessand (ne time pariod 1 Iregular or unspecified 1 Iregular or unspecified 1 Iregular or unspecified | | 23.11 | DISZOFAED OXACEM OLIZOFAED OXACEM OXACEM OSE WAS OXACEM OSE WAS OXACEM OSE WAS OXACEM OSE WAS OXACEM OSE WAS OXACEM OSE WAS OXACEM WITHOUGH WITHOUGH OXACEM WITHOUGH | 22
22
22
22
22
22
22
22 | | - Q - Q - Q - Q - Q - Q - Q - Q - Q - Q | 4
4
4
4
4
4
4
4
4
4
4 | 44
4444
444
444 | x x | × α α α α α α α α α α α α α α α α α α α | EQUENCY C | Code
Sessonel Eleminated | 8 Samianual 9 Annual Other Pariodic (lass oten par year) Saasanal (ne time pariod Fragular e unspacified Fragular e unspacified Unique (one -time) massur | | 23.11 | DISZOFASO CYSES OLIZOFASO CYSES OLIZOFASO CACKEN OXACER DIACRAM MALDOCER | ZZ | | Z | 4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4 | 44444
4444 | x x | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | FREQUENCY C | Code
Sessonel Eliminated | S B Semiannus) A 9 Annual B Oher Pariodic (lass olten Y Sassant (ne time pariod Z E Irregular or unspecified U Unique (one-time) mester | | 23.11 | OLIZOTAED CATEER OLIZOTAED CANCER ORACIA OR SERVICE ORACIA OR SERVICE OLIASI ORACE OLIASI OLIASI OLIASI OLIASI OLIASI OLIASI OLIASI MILIOCEN MILIOC | ZZ ZZ W ZZ W | | Δ | 4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4 | 4444
444
444 | х
х
х
х | × α α α α α × α α α × × | ER FREQUENCY C | Year Code
Pound Sessonel Eliminated | S B Semiannus) A 9 Annual B Oher Pariodic (lass olten Y Sassant (ne time pariod Z E Irregular or unspecified U Unique (one-time) mester | | 23.11 | OLIZOCAND CONTEST OLIZOCAGE OXACEM ONACIA OS CONTEST OXACIA MILIOCEM DACIEZ MICONIO MILIOCEM DACIEZ | ZZ ZZ W ZZ W W | | Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ | 4
4
4
4
4
4
4
4
4
4
4
4 | 4444
444
444
444 | x x x x | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | ETER FREQUENCY C | Yess. Code
Round Sessons! Eliminated | S B Semiannus) A 9 Annual B Oher Pariodic (lass olten Y Sassant (ne time pariod Z E Irregular or unspecified U Unique (one-time) mester | | 23.11 | OLIZOCANO CONTEST OLIZOCAGE OXACEM OLIZOCAGE OXACEM OXACEL OXACEM OXACEL OXIVE OX | ZZ ZZ W ZZ W ZZ W | | Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 44
444
444
444
444 | х х
х
х | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | AMETER FREQUENCY C | Year. Code
Nound Sessonal Eliminated | A Semiatenus A 9 Annual A Annual B Annual B Other Pariodic (lass olten Pariodic (lass olten Pariodic (lass olten Pariodic (lass olten Pariodic (lass olten Pariodic Pariodic (lass olten (las | | 23.11 | OLIZOCA SO COSSIO OLIZOCAGE O ANCER OLIZOCAGE O ANCER OLIZOCAGE O ANCER OLIZOCAGE O ANCER OLIZOCAGE O ANCER OLIZOCAGE OLIZOCA | ZZ ZZ W | | Z 4 Z 4 Z Z 4 Z Z 4 Z Z 4 Z Z Z Z Z Z Z | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 444
444
444
444
444
444 | x x x x | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | RAMETER FREQUENCY C | Year Code
Round Sessonal Eliminated | A Semiatents A 9 Annual A Annual B Annual B Other Pariodic (less olten Periodic P | | 23.11 | OLIZOCANO CONTEST OLIZOCAGE OXACEM OLIZOCAGE OXACEM OXACEL OXACEM OXACEL OXIVE OX | ZZ W | | Z | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 44444
444
444
444
444
44444 | 2 2 2 2 W | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | AMETER FREQUENCY C | Year Code
Round Sessonal Eliminated | A Semiatents A 9 Annual A Annual B Annual B Other Pariodic (less olten Periodic P | | 23.11 | OLIZOCA SO COSSIO OLIZOCAGE O ANCER OLIZOCAGE O ANCER OLIZOCAGE O ANCER OLIZOCAGE O ANCER OLIZOCAGE O ANCER OLIZOCAGE OLIZOCA | ZZ ZZ ZZ ZZ W ZZ W ZZ W ZZ W ZZ W ZZ W | | Z 4 Z 4 Z Z 4 Z Z 4 Z Z 4 Z Z Z Z Z Z Z | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 444
444
444
444
444
444 | х х
х
х | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | RAMETER FREQUENCY C | Year Code
Round Sessonal Eliminated | A Semiatents A 9 Annual A Annual B Annual B Other Pariodic (less olten Periodic P | | 23.11 | OLIZOCIALD COLICE OLIZOCIALD CANCER ONACIA DE CONCENT ONACIA DE CONCENT ONACIA DE CONCENT OLIZOCIALD OLIZOCI | Z Z W Z Z W Z Z W Z Z W W Z Z W W Z Z W W Z Z W W Z Z W W Z Z W W Z Z W W Z Z W W Z Z W W Z Z W W Z Z W W Z Z W W Z Z W W Z Z Z W W Z Z Z W W Z Z Z Z W W Z Z Z W W Z Z Z Z W W Z Z Z Z W W Z Z Z Z W W Z Z Z Z W W Z Z Z Z W W Z Z Z Z W W Z Z Z Z W W Z Z Z Z W W Z Z Z Z W W Z Z Z Z W W Z | | Z 4 2 4 4 2 4 4 2 4 4 4 2 4 4 4 4 4 4 4 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 44444
4444
444
444
444
4444
4444
4444 | α α | > \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | RAMETER FREQUENCY C | Year Code
Year Sesonal Eliminated
Bound Sessonal Eliminated | A Semiatents A 9 Annual A Annual B Annual B Other Pariodic (less olten Periodic P | | CITEMICAL | OLIZOCIANO OCICE NACIONA | ZZ ZZ ZZ ZZ W ZZ W ZZ W ZZ W ZZ W ZZ W | | Z 4 2 4 4 2 4 4 2 4 4 4 2 4 4 4 4 4 4 4 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 444
444
444
444
444
444
44 | α α | > \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | RAMETER FREQUENCY C | Year Code
Year Sesonal Eliminated
Bound Sessonal Eliminated | A Semiatents A 9 Annual A Annual B Annual B Other Pariodic (less olten Periodic P | | CITEMICAL | DISZOFAD ORACEN OLISOLAS OLISOL | ZZ | | Z 4 2 4 4 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 44444
4444
4444
4444
44444
44444 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | > x x x x x x x x x x x x x x x x x x x | RAMETER FREQUENCY C | Year Code
Round Sessonal Eliminated | S B Semiannus) A Annual B Oher Pariodic (less olten per year) Y Sessand (ne time period 2 E Irregular or unspecified Irquency Unique (one-time) mesur | | CITEMICAL | STEVE GRANDESSIO STATEM ON THE STATEM ON THE STATEM ON THE STATEM ON AND STATEM ON THE TH | ZZ | | Z 4 2 4 4 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 44444
4444
4444
4444
44444
44444 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | > x x x x x x x x x x x x x x x x x x x | RAMETER FREQUENCY C | Menning Vazz: Code Researd Eliminated Road Sessional Eliminated | A Semiatente S Annual A Other Periodic (less often Per Year) Y Sessend (ne line period Z E Irregular er unspecified Unique (one -time) mesur | | 23.11 | STEVENED SHEET STEELS S | ZZ | | Z | A A A A A A A A A A A A A A A A A A A | 44444
4444
4444
44444
44444
44444 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | RAMETER FREQUENCY C | Menning Vazz: Code Researd Eliminated Road Sessional Eliminated | A Semiatente S Annual A Other Periodic (less often Per Year) Y Sessend (ne line period Z E Irregular er unspecified Unique (one -time) mesur | | CITEMICAL | SSENCE GANDESSIO SENTENCE | ZZ | | Z | A A A A A A A A A A A A A A A A A A A | 4444
444
444
444
4444
4444
4444
4444
4444 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | RAMETER FREQUENCY C | Year Code
Year Sesonal Eliminated
Bound Sessonal Eliminated | Continuous Recorder Instrument S B Semiannus Continuous A 9 Annual Day Wasky Wasky Parkey Binevesky Y Sassand (na line pariod Manthly Z E Irragular er unspecified Binevilly Unique (one -time) massur | | CITEMICAL | STEVENCE SPECIALS SPEC | ZZ | υ Ζ υ υ υ Ζ Ζ Ζ υ Ζ Ζ Ζ Ζ Ζ Ζ Ζ Ζ Ζ Ζ Ζ | Z | 2 | 4444
444
444
444
444
444
4444
4444
4444
4444 | A Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | RAMETER FREQUENCY C | Menne Menne VIII. Cade | L Continuous-Recorder Instrument S B Samiannust 1 Continuous 2 Daily 3 Weekly 4 Biveasily 5 Menthly 6 Bimonthly 7 Currient inspecified 1 Continuous 8 Annual 9 Annual 9 Pariodic (lass oltan 9 per year) 7 Querierly 9 C Irrequier or unspecified 1 Irrequency 1 Unique (one-time) measur | | CITEMICAL | SOUNCE NEEDS STEENSON DESCRIPTION | Z W Z W Z W W W W W W W W W W W W W W W | | Z | 2 | 4444
444
444
444
4444
4444
4444
4444
4444 | 4 N N N N N N N N N N N N N N N N N N N | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | RAMETER FREQUENCY C | Menne Menne VIII. Cade | Continuous Annual Continuous Cont | | CITEMICAL | SOUNCE NEEDS STEENSON DESCRIPTION | Z W Z W Z W W W W W W W W W W W W W W W | | Z | 2 | 4444
444
444
444
4444
4444
4444
4444
4444 | 4 N N N N N N N N N N N N N N N N N N N | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | RAMETER FREQUENCY C | Menne Menne VIII. Cade | L Continuous-Recorder Instrument S B Samiannust 1 Continuous 2 Daily 3 Weekly 4 Biveasily 5 Menthly 6 Bimonthly 7 Currient inspecified 1 Continuous 8 Annual 9 Annual 9 Pariodic (lass oltan 9 per year) 7 Querierly 9 C Irrequier or unspecified 1 Irrequency 1 Unique (one-time) measur | | CITEMICAL | SOUNCE NEEDS STEENSON DESCRIPTION | 1334 A A A D A A A B B B B B B B B B B B B B | |
14443
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
1445477
14454 | -148 R R A R D R A A A A A A A A A A A A A A | 4444
444
444
444
4444
4444
4444
4444
4444 | 4 N N N N N N N N N N N N N N N N N N N | 2-163 R R R R R D R F Y Y Y Y Y C C Y Y Y Y Y Y C C Y Y Y R R R R | RAMETER FREQUENCY C | Code Meaning Trass. Code Seasonal Eliminated August Eliminated | L Continuous-Recorder Instrument S B Semiannust 1 Continuous 2 Daily 3 Weekly 4 Bivestly 5 Menthly 6 Binenthly 7 Cassand (ne time paried 6 Binenthly 7 Cassand (ne time paried 6 Binenthly 7 Cassand (ne time paried 7 Cuerierly 8 Annual 9 Annual 9 Annual 9 Annual 9 Paried (lass often | | CHEMICAL | STEVENCE SPECIALS SPEC | Z W Z W Z W W W W W W W W W W W W W W W | υ Ζ υ υ υ Ζ Ζ Ζ υ Ζ Ζ Ζ Ζ Ζ Ζ Ζ Ζ Ζ Ζ Ζ | Z | 2 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | A Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z | -163 R R R R R C C C C C C C C C C C C C C | RAMETER FREQUENCY C | Menne Menne VIII. Cade | J L Continuous Recorder Instrument S B Semiannus I D T Continuous Continuous A S Other Pariodic (less oltan Naturally Nat | | Harmonic CODE Control Code Code Code Code Code Code Code Code Code | INCLUDES NON-CONTRIB AREA | | | | | | | | | |--|------------------------------------|---|---|---|---|--|---|--------------|-------------| | Name | DRAINAGE
Arfa
(Square Miles) | | 345.00 | 214.00 | | | | | | | Color Colo | ONCORN BRY HURSSTMI | | | | | z | ≻ Z | | | | Color Colo | - F 5 5 | 00-44 | | | | 557
71
70 | 70
53
52
74
69 | | | | NUMBER STATION NAME NA | 866 | 191 | | | | | | | | | MINDER 1 1 1 1 1 1 1 1 1 | SITE | | | | | | | | | | CODE F. F. Color Col | | | | | | | | | | | NUMBER String Number String Mark Number String Number String Strin | STAT | 054
054
054
054 | 054 | 054 | | | | | | | NUMBER STATION STATION STATION NAME | LONGTITUDE | l | | | | | | | | | NUMBER | LATITUNE | 390200
390220
390230
390309 | 390400
390407
390420
390421 | 390440
390524
390545
390545 | 390558
390600
390601
390624
390645 | 390715
390720
390800
390900
390920 | 391100
391100
391100
391117 | | | | CODE REPORT NUMBER NUMB | STATION NAME | RED RUN AT MOUTH CHEAT RIVER11 OTTER CR. AT MOUTH PRECIP 3.3 MILES SOUTH PARSONS PRECIP 3 MILES SOUTH PARSONS | BLACKWATER RIVER AT
PRECIP 2.7 MILES SE
ORY FORK AT HENDRICK
ORY FORK RIVER AT HE
BLACKWATER RIVER AT | CHEAT RIVER 13 PRECIP USFS LAB SHAVERS FORK AT BLACK FORK RIVEF SHAVERS FORK AT | PARSONS
AT PARSONS
PARSONS
EAST PARSONS | PARSONS ON ROUTE 72 W
FR AT PARSONS
CLOVER RUN
AT MOUTH | R-8
R BELOW JONATHAN RUND
VA
RUN 7.3 MI NE ELKINS
RUN 7.4 MI NE PARSONS | | | | INTIMUM TOTIL | AGENCY
STATION
NUMBER | 210202
210303
219919
219920 | 210201
219921
551316
551315 | 219918
550573
MCS-0 | | | | | | | INTINIAL USINE NUMBER NU | | USES
USCE
USES
USES
USES | USFS
USFS
USGS
USEPA
USEPA | USES
USES
USGS
WV001 | USEPA
USFS
WVOO1
USFS
USCE | WVOO1
WVOO1
USFS
USFS | USCE
USFS.
WV002
USFS
USFS | - | | | 11YIIMIN TO LIKE 11YII TO LIKE 11YII TO LIKE 105020004 | CODE | 1.2-166
1.2-167
1.2-168
1.2-169
1.2-170 | ML2-171
ML2-172
ML2-173
ML2-174
ML2-175 | ML2-176
ML2-177
ML2-178
ML2-179
ML2-180 | ML2-181
ML2-182
ML2-183
ML2-184
ML2-185 | ML2-186
ML2-187
ML2-188
ML2-189
ML2-190 | ML2-191
ML2-192
ML2-193
ML2-194
ML2-195 | | | | | | 05020004
05020004
05020004
05020004 | 05020004
05020004
05020004
05020004 | | | | | | | | \top | 13HOS | _ | T | T | | | |-----------------------|---|---|--------------|-----|---------------|--| | 5 | 2448 A140 | ω N N N N N N N N N N N N N N N N N N N | _ <u>c</u> | 1 | | | | DTIK | ONN 23444
MOITATZ W C
ONSY 23444 | | CODE | | | | | | MOITTIS M S | | ···] | . 1 | | | | \vdash | AIG3M SDAROT2 | 0 | SOURCE | | | | | | (JA1937AM 038) | | <u>5</u> | | | 35 | | 1. | 3215 31011844
10304542424 | | | | STORET | 181 | | SEUIMENT | SONAHIZZIG TASMIGSZ
IJATOTI | | DA I A | | 510 | ¥
≯ | | Ē | MOSTANTNESHOO
(JATOT: | | ~ | 1 | | | | ľ | SEDIMENT DISCHARCE | • | L | | 8 | <u> </u> | | |
MOITANTHEONOD
IQEONERUS | 4 | | ١ | | • | | - | 6V01 638 | 000 000 | ⊣ :: | | | ŧ . | | | STORACE MEDIA | 00 0 00 00 | CODE | | Ē | ie netwerk
unspecilied
types | | | SISYJAMA
MALYSIS
MING | | ح | | 2 | .ibes. | | 1 | CN€MICAL
T221 TZZET
HISTORATHOLOGICAL | | ~ ~ | : | - | r type | | 1 | T23T VA22AONS SENTO | | Σ | | ŗĒ | danta
danta
TDC | | | TZ31 YTIDIXOT | | ELEMET | | I elem | Telemeter-radia Landset GOES ODARDC Other or type t | | 1 | VADTA JUNITA | | - | 1 | | ~ ~ 4 ≈ ° ~ | | 1 | TIVITOUODPA
DITBATHYZOMBAD
TIVITDA | | _ | 4 | 3 | , · · · | | | VANADAGOM | | | 1 | | • | | B101.061C | ANAMINA
VALANTA | | G | | <u>.</u> | Pad bad | | 8101.0 | ISMIN. | | | | desir | published
micreform
dished, and
m
published | | 8 | 231ARE31A3V | 4 Y Y | \ <u>2</u> | | recognizabla | r and published
r and micreform
r, published, an
icraform
in and published
a | | | DADAM
231 ARS31F3WH | | Z | | | | | | ZSTARBSTRSVM DKDIM | | 15 | | Competer | Computer
Computer,
Cemputer,
Microform
Microform
Published | | COOL LABELS AT BOTTOM | MOTVINGADAM | | O V W | 1 | Ů | 355 333 | | | PERIPHYTOW | | - 5 | - 1 | . U | ⊔™™ Ω≥ ▼ | | | NOT MAJMOS | | _ | | | - - | | Š | MATINE BACTERIA | Σ Σ
Δ Χ Υ | | | | | | | AM3TOAR DWSTM3 | Σ Υ ΣΥ | | 1 | | | | 4 | AIG3M 3DANOTZ | 00000 00000 00 00 00000 00000 00 00 | | | | then end
specified) | | 5 | DIEZGENED CYZEZ
OLMEK | v « z z | | ١ | | | | 2 | DIZZOFAED OXACEN | > > X X > X > X > X > X > X > X > X > X | | 1 | | | | - | OKACEN DEWAND
CHEMICYE | 4 ¥ | | 1 | | indic flass
year)
fine time p
ar unspecifi
quancy
ne-time) m | | ١ | OXACEN DENIAND
BROCHEHICAL
SPECIES | Σ α Σα | | ١ | | _ ```E. E. | | | DITHER ORGANIC | | | | 2 | , L | | | PESTICIDES SPECIES ORGANIC CROUPS | 4 Y Y | | - | | Semiennust
Annust
Other Peri
Sessenel (
Irragular e
Iragular e | | | HORAA3 | ααα | | | :
} | | | = | ZMECIEZ
NYOIOCHEMICYE | | | 3 | Ef.m.net | 6 6 U | | CIILMICAL | WINITOACIOAR | | | 31 | | | | Ē | ROWN R34TO
ZTM3M3J3 | K KAA K OXK A Z XKX ZXKK K AK | > | - 1 | | - | | | STINSCHITS | х х | 출 | | į | | | | MYRIGGEN SPECIES | A WEAR O E WAR THE WAR | CPECITENC | ابخ | | | | | MIAGOEN MAGGEN | X | ۾ اس | 4 | ÷ 2 | S 4 ED N 3 | | | SUBSPACE SUBSPACE STREET | > > 2 | | | | - | | | SHICA | w w O ww | 1: | : 1 | | | | İ | HAA0HE25 | m> GXX > E X X > EX > > | ····I 3 | ; l | | 5 | | | SNO: NOTVIN | α ασσ ααοχχ σ ο χχαχ ο σ ο χ | | | | į | | L | SCINOS COATOSSIC | ν Σ Σ ΣΣ | ٦- | - | | Centinueus - Recerder I
Centinueus
Daily
Weekly
Biweekly
Monthly
Biweetly
Ouerterly | | | STORACE MEDIA | 00000 00000 00000 00000 00 00 | | | | | | | SDITOS OBONBASAS | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | 1 | Ţ | finad
finad
fy
skiy
skiy
sthiy
onthi | | ¥ | H-000 | | | l | Meaning | | | PIIYSICA | 9000
9000 | Σ | | - | _ | | | ĮΞ | VIIDIBRUT | N>N N > 45 XY4> XXXX> XD4Z | | | Eliminated | 7-204587 | | | SPECIFIC
CONDUCT ANCE | α>α4α ααοχχ >4 Σ Χαχ4> ΣΧαα> >α 4Ζ | | | <u>ت</u>
ت | 1 | | 1 | 3AU1 AR34MBT
2:2(2382 | α>α α αχχ > υ4Σ χαχ4> Σλαα> >α 4Σ | | 1 | * i | -00×02×5 | | | ~ | 11093
11093
11093
11093
11093
11093
11093
11093
11093
11093
11093
11093
11093
11093
11093
11093
11093
11093
11093
11093
11093 | 1 | 1 | | | | | 62 53 | | | | | | | | CODE | ML2-166
ML2-169
ML2-170
ML2-177
ML2-177
ML2-177
ML2-177
ML2-177
ML2-178
ML2-180
ML2-180
ML2-181
ML2-180
ML2-181
ML2-181
ML2-181
ML2-187
ML2-181
ML2-187
ML2-197
ML2-197
ML2-197
ML2-197 | | ١ | | _ 00 } L = 0 | # SUPPLEMENTAL DATA G: LISTING 3 Sources of ground-water-quality data in the Monongahela National Forest area. | ACLUDES YOUNG AND | | | | | | | | | |------------------------------------|--|--|---|--|--|--|----------------------------------|--| | DRAINAGE
Anfa
(Square miles) | | | | | ٠ | | | | | DND59+ D374,MA3TW | > > | > 222 | z > | > | > z | z > > z | >> | | | PECDAB
RECDAB
AN DISCON- | 1978
1972
1971
1971 | 1978
1971
1978
1978 | 1978
1971
1978
1971 | 1971
1971
1978
1978 | 1978 | 1975
1978
1978 | 1978
1978 | | | PERIO
OF
RECO
BEGAN | 1970
1972
1975
1971
1970 | 1970
1971
1974
1974 | 1974
1971
1970
1971
1972 | 1971
1971
1968
1974
1974 | 1970
1969
1974
1974
1974 | 1974
1974
1970
1970
1971 | 1970
1970
1974 | | | SITE | 33333 | 3 3 3 3 3 | 3 3 3 3 3
0 0 0 0 | 3 3 3 3 3 | 3 3 3 5 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 333 | | | TINUOD | 023
025
025
063
071 | 071
075
075
075 | 075
075
075
075
075 | 075
075
075
083
083 | 083
083
083
083 | 083
083
083
083 | 083 | | | STATE | 054
054
054
054 | 054
054
054
054
055 | 054
054
054
054
054 | 054
054
054
054
054 | 054
054
054
054 | 054
054
054
054
054 | 054
054
054 | | | LONGTITUDE | 0791426
0800736
0800745
0802505
0791655 | 0792746
0795930
0802000
0801930 | 0800512
0800540
0795108
0795105 | 0794846
0794745
0794642
079512 | 0794136
0794417
0794159
0794222
0794222 | 0794233
0794216
0793957
0794052
0794421 | 0794052
0794352
0794318 | | | LATITURE | 385330
375745
375800
372905
385118 | 385133
380832
381055
381105 | 381215
381220
381615
381615
381730 | 382500
382945
383227
383727
383732 | 384425
384841
385423
385438
385438 | 385442
385443
385506
385510 | 385554
385606
385618 | | | STATION NAME | MEADOW CRT CTR
MEADOW CREEK AT NEOLA, W. VA. | HILLS CK 10 MI EAST RICHWOOD HILLS CK 12 MI EAST RICHWOOD HILLS CK 12 MI EAST RICHWOOD SUNDAY LICK 2.5 MI. S MARLINTON | STILLWELL CK 1 MI S MARLINTON BURRUSS LUMBER 11 US FOREST SERVC 12 POCAHONTAS HIGH SCHOOL, FROST, W.VA. | GAUDINEER R 20 MI S ELKINS W.VA | SHAVERS FK 9 MI SE ELKINS W.VA
SHAVERS FK 8.2 MI E ELKINS W.VA
O SOUTH SPRING AT BOWDEN W VA
SHAVERS FORK 8 MI E ELKINS·W.VA. | BICKLE RUN 7.5 MI E ELKINS W.VA NORTH SPRING AT BOWDEN W VA STUART PARK 4 MI E ELKINS W.VA | PRECIP SITE 6 MI E ELKINS W.VA | | | AGENCY
STATION
NUMBER | 210049
375745080073601
211311
372905080250501
210050 | 210051
380832079593002
211207
211208 | 211205
381220080054001
210033
381615079510501
381730079554501 | 382500079484601
382945079474503
210025
210524
210523 | 210026
210517
210516
03068710
210514 | 210515
03068690
210010
210512 | 210008
210007
210513 | | | ACENCY
Reporting | USFS
USGS
USFS
USGS
USGS | USFS
USFS
USFS
USFS | USFS
USGS
USGS
USGS | USGS
USGS
USFS
USFS | USFS
USFS
USFS
USGS | USFS
USGS
USFS
USFS | USFS
USFS
USFS | | | CODE | ML3-1
ML3-2
ML3-3
ML3-4
ML3-5 | ML3-6
ML3-7
ML3-8
ML3-9
ML3-10 | ML3-11
ML3-12
ML3-13
ML3-14
ML3-15 | ML3-16
ML3-17
ML3-18
ML3-19
ML3-20 | M.3-21
M.3-22
M.3-23
M.3-24
M.3-25 | ML3-26
ML3-27
ML3-28
ML3-29
ML3-30 | ML3-31
ML3-32
ML3-33 | | | HYDROLUGIC
UNIT CODF | 02070001 1
05050003 1
05050003 1
02080201 1 | 02070001
05050003
05050003
05050003 | 05050003
05050003
05050003
05050003 | 05050003
05050003
05050004
05020004 | 05020004
05020004
05020004
05020004 | 05020004
05020004
05020004
05020004 | 05020004
05020004
05020004 | | | Control Cont | T | ZONNOS | | | | |
---|----------|--------------------------|--|--------|---------------------------------------|--| | Control Cont | = | 2048 4140 | νων νωνεν νενων νωνων νωνων νωνων νων | S | | | | Control Cont | 5 | MOITATE W D | - | 9 | | | | The street | | MOITATZ W Z | | 1 | | | | The street | \vdash | | 00 0 | Į₽ | | | | The street | | (JAIRSTAM G3E | | ğ | | JA E | | The product of | 1. | 1030%3450\$1 | | | F 12 | 1810 | | The product of | E | (14101) | | ¥ | STO | W . | | The property of | Ē | 134707; | | - | | | | The property of | ľ | SEDIMENT DISCHARCE | | L | § 0 | > | | Table Tabl | 1 | MOLTASTNOOD | Y 4 | | | _ | | Table Tabl | - | | | | | * ! | | Table Tabl | 1 | SISATURY | | 8 | Ē | 3 2 2 2 2 | | Table Tabl | 1 | SISATENE | | t t | 7 | · · · · | | A | | 1231 3UZZII | | -R | - | d d | | A | | | ro . | ΜĒ | | And | | A | | L | | ELE | 1 | Tela
COE
DAR
Other | | A | | TADTA JUNITZOIS | | | | | | A | 1 | CHEMOSANTHETIC | | L | <u>.</u> - | 20 4 20 <u>20</u> 7 | | | | VAAGNOO32 | | 2 | | | | Silventime Com | 15 | VAAMIRA | | 1 111 | | P E P | | Silventime Com | 휘글 | | | | 14. | blish
blist | | Silventime Com | | | | ž | | d a bissis | | STATEMENT COM | 2 | 231ARESTA3VM | | . 1 22 | = | 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - | | | | | | 1 | . 5 | Special Specia | | | 3 | MACROPHYTON | | 100 | 1 | E E E 5534 | | | ž | PERMITON | | Įĕ | ~ | 0,00 ==== | | | ĕ | MOT XMA JROOS | | 2 | § 0 | O m r o ≥ r | | | ĕ | MOT MA JROT VHR | | | | | | | - 1 | AIRSTONE BATTAN | | | 1 | | | | <u> </u> | ENTERIC SACTERIA | | 4 | | | | | | | | - | | 4 6 | | | | *>~10 | 4 4 4 4 4 4 | · | l | a de de se | | Control Cont | | ONAMBO NEDANO | | · | | | | Control Cont | | DYACEN DENTIND | | 1 | 1 | أَنَّ وَ اللَّهِ مِنْ اللَّهِ اللَّهُ مِنْ اللَّهِ اللَّهُ مِنْ اللَّهِ اللَّمِينَالِي اللَّهِ مِنْ اللَّالِي مِنْ اللَّهِ مِنْ اللَّمِي مِنْ اللَّمِينَامِ مِنْ اللَّهِ مِنْ اللَّهِ مِنْ اللَّهِ مِنْ اللَّهِ مِنْ اللَّمِنْ مِنْ اللَّمِي مِنْ اللَّهِ مِنْ اللَّمِنْ مِنْ اللَّمِي مِنْ اللَّهِ مِنْ ا | | Control Cont | | 2MECIE2 | | 1 | | P 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | Control Cont | | | | 1 | £ | and a second | | C | | ONCYING CHOPILE | | | Ĭ | Semi
Otho
Irreg | | | | CARBON | |]_ | 3 | | | | | SPECIES
RADIOCHEMICAL | | E . | | | | | N X | | | . 8 | 1 | | | N | 15 | ROHIM RENTO | | | , ! | > | | N | | | | Ë | 2 * | | | N | | | | 15 | : 3 | | | N | l | | | 1 2 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | | | | · ~ | | = | | | | VOITES | 4 4 4 44 |] = | 1 | | | | | HYBOME22 | 44 44 44 44 44 44 | . ₹ | | <u> </u> | | MATANATI M AAK NA NK EKOA IO Z M SHORON A AMA AAK NA AKKUK IUAAZ AAA TO SHORON A A A A A A A A A A A A A A A A A A A | | SHO! BOPPH | | . < | İ | ě | | MATANATI M AAK NA NK EKOA IO Z M SHORON A AMA AAK NA AKKUK IUAAZ AAA TO SHORON A A A A A A A A A A A A A A A A A A A | L | DIZZOFAED ZOFIDZ | | 1 | 1 | 1 2 | | MATANATI M AAK NA NK EKOA IO Z M SHORON A AMA AAK NA AKKUK IUAAZ AAA TO SHORON A A A A A A A A A A A A A A A A A A A | | | 00000 00000 00000 00000 00000 0000 | - | | 5 | | MATERIANT M AAK NA NA EKOA IO Z M SHORT A MATERIAN A A A A A A A A A A A A A A A A A A | | | | - | • | ings
ky
hisy
tarky | | MATANATI M AAK NA NK EKOA IO Z M SHORON A AMA AAK NA AKKUK IUAAZ AAA TO SHORON A A A A A A A A A A A A A A A A A A A | ¥ | | ddmad ddxxx ndddd ddenu d3x x O ddx ddx | 1 | ž. | O G K G K | | DATA REMATE THE TAKE NOT NOT EXCOLUTED S THE DATA CONTROL OF SHARE | 13.5 | <u> </u> | | 1 | 1 . | | | TEMPRIN M XXX NA NA SA DI XODX Z M TRIMERATURE SPECIFIC CONOCTANCE TOWNSTAND A MAN | Œ | | | 1 | | 1-404897 | | MUIANIMET M AXX NA NA ZAON IO S M | | CONDUCTANCE | | 1 | = | | |
ML3-1
ML3-2
ML3-3
ML3-4
ML3-5
ML3-6
ML3-6
ML3-13
ML3-13
ML3-13
ML3-13
ML3-13
ML3-13
ML3-13
ML3-22
ML3-23
ML3-23
ML3-23
ML3-23
ML3-23
ML3-23
ML3-23
ML3-23
ML3-23
ML3-23
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-33
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML3-34
ML | | | | 1 | | -0c×0z×c | | CODE NUMBE N | 1 | l | 371 00840 01837 0 | 1 | 1 3 3 | | | 요즘 스탠드리스 프로프리스 프로프 | | 30E | 39 39 39 39 39 39 39 39 39 39 39 39 39 3 | 1 | 1:1 | | | | | S \$ | 프로프로 프로프로 프로프로 프로프로 로르트로 프로프로 보다보다 보다 | | 54 | -00252 | | NOT TORE HON-CONLUIS THEY | | | |------------------------------------|--|---| | DRAINAGE
AREA
(SQUANE MILES) | | | | DRODSH DETARTMI
DANS SET V | >>> | | | PERIOD OF RECORD | 1978 | | | 916 | 1974
1970
1970
1974
1974 | | | SITE | A A A A B B B B B B B B B B B B B B B B | | | TTNUGD | 00000 | | | STAT | 00 00 00 00 00 00 00 00 00 00 00 00 00 | | | LOMETITUDE STATE | 3 0794421
7 0791857
4 0793611
8 0793605
4 0793643 | | | LATITUDE | 385843
390157
390624
391048
391104 | | | . STATION NAME | PRECIP SITE 7 MI NE ELKINS W.VA
HORSESHOE RUN 7.2 MI NE PARSONS | | | AGENCY
STATION
NUMBER | 210511
210053
210004
210002
210104 | • | | YDM3DA
SMITROG9R | 2000
2000
2000
2000
2000
2000
2000
200 | | | CODE | ML3-34
ML3-35
ML3-36
ML3-38
ML3-38 | | | IIYBROLOGIC
Unit code | 05020004 10 0502004 10 050200004 10 05020004 10 05020004 10 05020004 10 05020004 10 05020004 10 05020004 10 05020004 10 050200004 10 050200004 10 050200004 10 050200004 10 050200004 10 050200004 10 050200000000000000000000 | | | T | EDWINOS | | | | | |--------------------------
--|--|-----------|---|--| | _ | MAS ATAO | ហហហហហ | <u>_</u> | | | | OTHE | ON STATE | | CODES | l | | | 0 | MOITATE W. 2 | | 18 | Ì | | | | VATEMENT | | 1 | l | | | | STORAGE MEDIA | | SOURCE | ŀ | | | 1 | SAITS SUDITARS | | ğ | | WATSTORE | | | 10304345/DS- | | | 2 12 | \$10 | | SEDIMENI | SORANDZIC THEMICEZ
IJATOTI | • | DATA | Meaning | NA I | | 2 | MOITARINGO
(JATOT. | | 10 | ` | | | 2 | 3DRAHDZIG TH3MIG3Z
1030N3RZUZI | · | 1 | 3 " | . ≽ | | | (G30N345/1S)
CONCENTRATION | | \vdash | ۳ | | | ı | מעטן משם | | 1 | Ì | | | | ANDM SDANOTZ | Ω | ES | | ie network
unspecified
types | | 1 | SISATURE SIZE | | CODE | | 486 | | | SISATUNE | | | 3 | | | 1 | CHEMICAL
T155UE 7EST
MSTOPA FHOLOGICAL | | 2 | : | | | 1 | OTHER BIOASSAV TEST | | ME | , ; | 1 N N 1 | | | T231 VTIDIAOT | | TELEMETRY | Meaning | Telemeterredie network
Lendset
GOES
DABOC
Other or type unspecified
Two er more types | | 1 | ALIMILA | | 1 = | | | | 1 | BIOSTIMULATORY | | 1 | <u> </u> | . KU 4 R | | ١ | SHECKING A | | - | ۳_ | | | ب | TIVITOUOPA
VANDOSE | | ES | | | | - 18 | AMUSES
PRIMARY | | codes | <u>.</u> | | | BIOLOGIC | IDMN4 | | | aldesinees | and published
and micreform
published, and
reform
and published | | آ اه | ZHARHIMA | | EDIA | | | | CODE TAINES AT BOTTOM OF | SELT WEEL MEAN | | MEC | • | ter and prince and prince publis micreform sim and prince | | 2 | MICHO INVERTES | | | Meaning | Computer a
Computer,
Computer,
Microform
Microform
Published | | 3 | MACHOPHYTON | | AGE | burus d | ler and | | | MOTVHRIEM | | 8 | ع ا | 0000 ∑≥4 | | | MCTANA PROCE | | STOR, | . ا | ∪ m rr | | 8 | | | <u> </u> | \$ 0 | | | 5 | NOT MA PIOT WHT | | 1 | l | _ | | 4 | AMETIVE BACTERIA | | 1 | 1 | | | A P | AIRSTOAR DIRSTING | × | ł | l |) = | | 5 | STORACE MEDIA | 00000 | 1 | l | ss eften than
period speci
cified
messerement | | 2 | R3HTQ | | 1 | l | a p | | EL S | DIZZOFAED DXACEM | | · | 1 | 2 1 1 | | | OKACEH DEHYMO | | 1 | l | neat Periodic (less per year) nel (ne time p ar a un specif frequency lene-time) m | | 1 | BIOCHEMICYE | | · | l | eriedic (er year) (ne tin er uns | | | DINER CHCYMIC MEZLICIDEZ ZNECIEZ | | 1 | ę. | 4 d a a a a a a a a a a a a a a a a a a | | | Serono DINYDEO | | | | 1776 22 3 | | | | | · | Ž | | | 1. | | | | ME AMINO | Semiannual Annual Other Perie Perie Seasonel Irraguler er Frequ | | | MOBIUS | | SS | 3 | İ | | Įξ | MOBIUS | | Sado | 3 | İ | | HEMICAL | ELEMENTS RADIOCHEMICAL SADIOCHEMICAL MACHANICAL MA | | CODES | ł | 1 | | CHEMICAL | STHER MINOR REMENTS RADIOCTEVICAL SPECIES MOBRAC | 444¢ | | Bengt Elemented | യഴെ ധ | | CHEMICAL | CARBON SACIES SACIES SADIOCHEMICAL REPORTED REPORT REPOR | шш | | 3 | | | CHEMICAL | CYBROM BYDIOCHEMICY BYDIOCHEMICY BYDIOCHEMICY ALMON BESMENZ DIMES MINOR MILIOCHE ZEGEREZ MILIOCHE ZEGEREZ | C444K | | Code
Sepanal Cimmeled | න ණ ය | | CIICMICAL | CYBROM BYDIOCHEMICY BYDIOCHEMICY BYDIOCHEMICY AUTHORIAL CHIME WHONG MILIOCHE SACIES MILIOCHE SACIES MILIOCHE MILIOCHE MILIOCHEMILICAL MILIOCHE | α
Ο < < α
ω ω | | Bengt Elemented | න ණ
යා
>- | | CIIEMICAL | CYBROM POPUCIEST | C444K | FREQUENCY | Code
Sepanal Cimmeled | S 4 89 | | CHEMICAL | MOBBYO STANDARD MOBBYO MOBBY MOBBYO MOBBY M | т
С<<<т | FREQUENCY | Code
Sepanal Cimmeled | S 4 89 | | CIIEMICAL | STROCKS STROCK WINDOWS AND STROCK AND STROCK AND STROCK WINDOWS WIND | ₩₩
○<<<<
\tau | FREQUENCY | Code
Sepanal Cimmeled | S 4 89 | | CIICMICAL | CARRON AND CONTROL CONTRO | UU | FREQUENCY | Code
Sepanal Cimmeled | Instrument S B B B B B C C C C C C C C C C C C C C | | CIIEMICAL | CYBROM WYODIOCHEMIC WYODIOCHEMIC BERMENTS SELEMENTS SELEMENTS MELOCEN SACCIE SA | \text{\delta} \t | | Code
Sepanal Cimmeled | Instrument S B B 99 B C C C C C C C C C C C C C C C | | CHEMICAL | CYBROM SHOUGHENEY BYDITOCHENEY SEEMERIZE CHESMERIZE DELEGENIZE DELEGENIZE MILDOCEN MILDO | шш | FREQUENCY | Code
Sepanal Cimmeled | Receider Instrument S 8 8 9 9 8 2 Y E 2 V E U U | | CHEMICAL | CYBROM SPECIES BYDIOCHEMEN BYDIOCHEMEN CEEMERIZ CLIMB MINOR MILDOCEN | \text{\delta} \t | FREQUENCY | Code
Sepanal Cimmeled | Recorder Instrument S 8 8 9 9 8 8 2 Y E 2 11 | | CHEMICAL | CYBROM BYDIOCHEMENT BYDIOCHEMENT CHEMENTA CHEMENTO CHEMENTA | | FREQUENCY | Vest : Code
Neund Sassans! Eliminated | Receider Instrument S 8 8 9 9 8 2 Y E 2 V E U U | | | CYBROM POTIOCI-SHICKY AUTOIOCI-SHICKY POTIOCI-SHICKY DEFENDATE BERMALZ DEFENDATE MILDOCEN Z-LICEZ MILDOCEN Z-LICEZ MILDOCEN Z-LICEZ MILDOCEN Z-LICEZ MILDOCEN MILDOCEN BERCY MILDOCEN BERCY MILDOCEN BERCY | шш | FREQUENCY | Code
Sepanal Cimmeled | Receider Instrument S 8 8 9 9 8 7 2 2 2 E | | | CYBROM POTIOCI-SHICKY AUTOIOCI-SHICKY POTIOCI-SHICKY DEFENDATE BERMALZ DEFENDATE MILDOCEN Z-LICEZ MILDOCEN Z-LICEZ MILDOCEN Z-LICEZ MILDOCEN Z-LICEZ MILDOCEN MILDOCEN BERCY MILDOCEN BERCY MILDOCEN BERCY | Δ444X | FREQUENCY | Vest : Code
Neund Sassans! Eliminated | Receider Instrument S 8 8 9 9 8 2 Y E 2 V E U U | | PHYSICAL CHEMICAL | CURRON CYBRON SAGCIEZ SAGCIEZ SAGCIEZ SESMERIZ CALFER MINOR MILIOCEN AMCIEZ STECY MYDONICZZ LICHYCE MEDIV STERMENIZ ZICHYCE MEDIV STERMENIZ ZICHYCE MEDIV DMZ COFICZ MYDONICZ COFON DM DM DM DM DM DM DM DM DM D | Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ | FREQUENCY | Meaning Year. Code Year Sabsand Eliminated Round Sabsand Eliminated | Centinuous -Recorder Instrument S B B B B B B B B B B B B B B B B B B | | | COVOR CONCICE | ###################################### | FREQUENCY | Meaning Code Veet Code Neuman Veets | Receider Instrument S 8 8 9 9 8 2 Y E 2 V E U U | | | CYBROM PVOIDCE-MICHE PVOIDCE-MICHE BES-MERIZ DELEMENTZ DELEMENTZ DELEMENTZ MILDOCEN ZMEGIEZ DISTOCEN ZMEGIEZ ZMENOGEN MILDOCEN ZMEGIEZ ZMENOGEN Z | ### ################################## | FREQUENCY | Meaning Vest: Cade Vest: Cade Sepanal Uliminated Acade Sepanal Uliminated | 1 Cantinuous-Recerder Instrument S 8 8 9 2 Daily 8 3 Weakly 4 Biveakly 5 Monthly 2 Daily 6 Ginnerthy 7 Queriesty 0 Uneresty 10 Queriesty Queriest | | | CYBROM PARTICLES PAR | ### Z | FREQUENCY | Meaning Year. Code Year Sabsand Eliminated Round Sabsand Eliminated | 1 Cantinuous-Recerder Instrument S 8 8 9 2 Daily 8 3 Weakly 4 Biveakly 5 Monthly 2 Daily 6 Ginnerthy 7 Queriesty 0 Uneresty 10 Queriesty Queriest | | | CYBROM PARTICLES PAR | ### Z | FREQUENCY | Cade Metung yet: Cade | 1 Cantinuous Recerder Instrument S 8 8 9 2 Daily 2 Daily 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | | CYBROM PVOIDCE-MICHE PVOIDCE-MICHE BES-MERIZ DELEMENTZ DELEMENTZ DELEMENTZ MILDOCEN ZMEGIEZ DISTOCEN ZMEGIEZ ZMENOGEN MILDOCEN ZMEGIEZ ZMENOGEN Z | 3.50
3.60
3.60
3.60
3.70
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.80
3.00
3.00
3.00
3.00
3.00
3.00
3.00
3.00
3.00
3.00
3.00
3.00 | FREQUENCY | Meaning Vest: Cade Vest: Cade Sepanal Uliminated Acade Sepanal Uliminated | Centinuous -Recorder Instrument S 8 8 9 Continuous Daily Weekly Rivershy Y Rivershy Z E Manthly U U | # SUPPLEMENTAL DATA H Annotated bibliography of investigations pertinent to coal mining and water resources in the Monongahela National Forest study area. # SUPPLEMENTAL DATA H: SUMMARY 1 Annotated bibliography of hydrologic studies performed in small areas of the Monongahela National Forest area. Sediment Yield of Taylor Run. STARTING DATE: July 1978. GEOGRAPHICAL AREA: Randolph County, West Virginia. AREAL EXTENT: 5 mi² ## PURPOSE, OBJECTIVE, AND (OR) RESULTS: Problem: Modern highways are needed in mountainous regions to transport an expanding population and natural resources such as timber and coal. These new highways also make formerly isolated areas available for recreation and make aesthetic regions accessible for the growing tourism trend in West Virginia. The local public, environmentalists, and sportsmen, however, believe that highway construction is responsible for sediment loads that endanger the streams and rivers of the area. Objective: To monitor streams and differentiate between the amounts of sediment derived from highway construction and from logging and mining. Approach: Study area will include 5 square miles in Taylor Run basin, Randolph County, West Virginia. Suspended sediment data will be collected to monitor mine sedimentation. The effects of logging, and other operations. # PUBLISHED REPORTS AND (OR) ARTICLES: (Planned) Ward, S. M., The effects of highway construction on sediment yield of Taylor Run in Randolph County, West Virginia. #### AVAILABLE FROM: U.S. Geological Survey, WRD Mont Chateau Mont Chateau Road Morgantown, West Virginia 26505 REFERENCE CODE: M/S1-2 TITLE: Water in Hampshire, Hardy, and Western Morgan Counties, West Virginia. STARTING DATE: July 1971. COMPLETION DATE: June 1973. GEOGRAPHICAL AREA: Hampshire, Hardy, and Morgan Counties, West Virginia. 785 mi² AREAL EXTENT: REFERENCE CODE: M/S1-2--Continued. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Emphasis in this report is on the effect of fractured sedimentary consolidated aquifers on ground-water and surface-water hydrology and chemistry. Fracture traces, faults and lineaments were mapped from aerial photographs, satellite imagery, and field observation. Water quantity and quality data were collected at 685 wells, 100 springs, 4 regular stream-gaging stations, and nineteen other small stream sites. Sixty-two selected wells were tested for drawdown and recovery, and the water was sampled for chemical analysis. Transmissivity values determined from single-well recovery tests and channel methods ranged from 0.6 ft²/day for shale and siltstone to 627 ft²/day for limestone. Statistical analyses showed that wells yielding the most water were drilled on fractures or in valleys. Wells yielding the least were drilled on nonfractured areas or on hillsides or hilltops. Statistically, specific conductance varied from one aquifer to another, and was higher in water from valley wells than in water from hillside or hill wells. Sulfate concentrations were higher in water from wells in fractures or in valleys than in water from wells in non-fractured areas. Chemical analyses showed that specific conductance of ground water ranged from 18 to 7,600 micromhos, hardness from 3 to 6,370 mg/L, chloride from 1 to 1,270 mg/L, sulfate from 0 to 5,980 mg/L, iron from 0 to 18,000 ug/L, and pH from 4 to 9. (Adapted from author's summary) # PUBLISHED REPORTS AND (OR) ARTICLES: (Soon to be published) Hobba, W. A., Jr., Groundwater description of Hampshire, Hardy, and western Morgan Counties, West Virginia: West Virginia Geological and Economic
Survey, Bulletin 17. #### AVAILABLE FROM: West Virginia Geological and Economic Survey Mont Chateau Research Center Morgantown, West Virginia 26505 # REFERENCE CODE: M/S1-3 TITLE: Effect of Deep Mining and Mine Collapse on Surface-Water and Ground-Water Hydrology. STARTING DATE: July 1976. GEOGRAPHICAL AREA: Marion, Monongahela, and Randolph Counties, West Virginia. # PURPOSE, OBJECTIVES, AND (OR) RESULTS: The report describes the effect of underground mining and mine collapse on the hydrology of an area where the mined vein of coal lies above major streams, and in another area where the vein of coal lies below major streams. It was # REFERENCE CODE: M/S1-3--Continued. found that subsidence cracks at land surface generally parallel predominant joint sets in the rocks. The mining and subsidence cracks cause increased infiltration of precipitation and surface water, decreased evapotranspiration, and higher base flows in some small streams. Ground-water levels in observation wells in under-mined areas fluctuate as much as 100 feet annually. Both gaining and losing streams are found in under-mined areas. Mine pumpage and drainage generally cause diversion of water underground from one basin to another. Areal and single-well aquifer tests indicated near surface rocks to have higher transmissivity values in a subsided basin than in unmined basins. Increased infiltration and circulation though near surface rocks increases dissolved mineral loads in streams as do treated and untreated contributions from mine pumpage and drainage. Abandoned and flooded underground mines make good reservoirs because of their increased transmissivity and storage. Subsidence cracks were not successfully detected by thermal imagery, but springs and seeps were detected and mapped. (Adapted from author's summary) ### PUBLISHED REPORTS AND(OR) ARTICLES: (Soon to be published) Hobba, W. A., Jr., Effects of underground mining and mine collapse on the hydrology of selected basins, West Virginia: West Virginia Geological and Economic Survey, Report of Investigation 33, 88 p. #### AVAILABLE FROM: U.S. Geological Survey Mont Chateau Mont Chateau Road Morgantown, West Virginia 26505 REFERENCE CODE: M/S1-4 TITLE: Shavers Fork Petition Evaluation. GEOGRAPHICAL AREA: Tucker and Randolph Counties, West Virginia. # PURPOSE, OBJECTIVES, AND (OR) RESULTS: This report presents the assessments of the Office of Surface Mining in investigation allegations brought forth by the West Virginia Highlands Conservancy. The Conservancy alleged that Federally owned portions of the Monongahela National Forest within the Shavers Fork basin are unsuitable for surface coal mining. Sections of this report deal with the hydrologic cycle, acid precipitation, surface runoff, groundwater quality and quantity, aquatic biology, and other environmental and socio economic factors. ## PUBLISHED REPORTS AND (OR) ARTICLES: U.S. Department of Interior, Office of Surface Mining Reclamation and Enforcement, 1981, Draft Shavers Fork petition evaluation document: Prepared under the provisions of section 522(c) of the Surface Mining Control and Reclamation Act of 1977. REFERENCE CODE: M/S1-4--Continued. ### AVAILABLE FROM: U.S. Department of Interior Office of Surface Mining Reclamation and Enforcement 603 Morris Street Charleston, West Virginia 25301 REFERENCE CODE: M/S1-5 TITLE: Locating Ground-Water Supplies by Remote Sensing--Randolph County, West Virginia. STARTING DATE: June 1978. COMPLETION DATE: December 1978. GEOGRAPHICAL AREA: Randolph County, West Virginia. AREAL EXTENT: 300 mi² #### PURPOSE, OBJECTIVES, AND(OR) RESULTS: The study area was the Tygart River Valley near Elkins. The study conclusions were that (1) ground water is available from the alluvium and the underlying shale to supply 200 gal./min. for public supplies; (2) good sites for production wells can be selected using lineaments mapped from satellite imagery and aerial photography; (3) surface electrical resistivity studies are valuable to map buried alluvial sand and gravel and lineaments in shale beneath the alluvium; (4) most of the water is stored in the alluvium; (5) low pH, and high concentrations of iron, manganese, and chloride may cause problems; (6) single-well aquifer tests indicate "high yielding" wells are located along lineaments; (7) multiple-well anisotropic aquifer tests indicate maximum permeability parallels lineaments in the shale; (8) because of the fractured nature of the drawdown; (9) drawdown may cause the upward migration of salty water, which lies at 100-300 feet depth, subsequently degrading water quality. (Adapted from Author's Summary) # PUBLISHED REPORTS AND (OR) ARTICLES: Hobba, W. A., Jr., 1980, Locating ground-water supplies in Randolph County, West Virginia: U.S. Geological Survey Open-File Report 80-973, 67 p. #### AVAILABLE FROM: U.S. Geological Survey, WRD Mont Chateau Mont Chateau Road Morgantown, West Virginia 26505 TITLE: Upper Shavers Fork Sub-Unit Plan. GEOGRAPHICAL AREA: Randolph and Pocohontas Counties, West Virginia. ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: This Environmental Impact Statement describes the projects planned in the Upper Shavers Fork Sub-unit of the Monongahela National Forest during the next decade. These projects implement the direction contained in the Monongahela National Forest Land Management Plan. The report discusses alternative and estimated effects of implementing each alternative. The Forest Service preferred alternatives are described and the rationale for their selection. Sections of the Environmental Impact Statement discuss the water resources of the basin, but the major hydrologic evaluations are found in this report's appendix B, "Evaluation of the Water Resources on the Shavers Fork River." ### PUBLISHED REPORTS AND (OR) ARTICLES: U.S. Department of Agriculture, Forest Service, 1980, Upper Shavers Fork Subunit plan, Monongahela National Forest, Randolph and Pocohontas Counties, West Virginia: Final Environmental Impact Statement, 213 p. #### AVAILABLE FROM: Forest Supervisor Monongahela National Forest P.O. Box 1548 Elkins, West Virginia 25241 #### REFERENCE CODE: M/S1-7 TITLE: The Limnological Response of a West Virginia Multipurpose Impoundment to Acid Inflows. GEOGRAPHICAL AREA: Tygart River Lake, West Virginia. ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: Periodic intrusions of acid mine drainage enter Tygart River Lake during the summer and autumn months. In spite of only moderate vertical thermal gradients in the reservoir, these inflows penetrate the impoundment as well-defined temperature-density currents. The depth of penetration and resulting mixing patterns of the acid inflows are influenced by the design and operation of the dam. The internal hydrogynamics of the reservoir, in turn, influence the chemistry and biology of both the impoundment and the outflow. (From USGS WRSIC abstract system) ### PUBLISHED REPORTS AND (OR) ARTICLES: Koryak, M., Stafford, L. J., and Montgomery, W. H., 1979, The limnological response of a West Virginia multipurpose impoundment to acid inflows: Water Resources Research, Vol. 15, No. 4, p. 929-934. TITLE: Elkins Mine Drainage Pollution Control Demonstration Project. STARTING DATE: 1964. GEOGRAPHICAL AREA: Elkins, West Virginia. AREAL EXTENT: 1 mi² ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: Information gained on the Elkins, West Virginia mine drainage control project includes data showing long term improvements in water quality, and establishment of grasses, legumes, and trees in various areas. Each of the several subwatersheds into which the project is divided is described. Mine sealing did not reduce oxygen concentration in the mines nor decrease pollution load, but did reduce acidity and sulfate somewhat. Surface reclamation has been successful in decreasing pollution from surface drainage. Greater precipitation over the area, resulting in larger flows in some years has contributed to larger loadings of pollutants expressed as tons per year. (From Gleason and Russell, 1977). ## PUBLISHED REPORTS AND (OR) ARTICLES: - U.S. Environmental Protection Agency, Industrial Environmental Research Laboratory, 1977, Elkins mine drainage pollution control demonstration project: EPA Report EPA-600/7-77-090, 316 p. - Hill, R. D., 1973, Reclamation and revegetation of 640 acres of surface mines-Elkins, West Virginia: in "Ecology and Reclamation of Devistated Land," Vol. 2, R. J. Hutnik and G. Davis, Eds., New York, Gordon and Breach, p. 417-450. - Hill, R. D., and Martin, J. F., 1972, Elkins mine drainage pollution control demonstration project—an update: Symposium Coal Mine Drainage, 44th, Pittsburgh, Pennsylvania, p. 96-104. - Hill, R. D., 1969, The effectiveness of mine drainage pollution control measures, Elkins, West Virginia: ACS Division of Fuel Chem. Reprints 13(2), p. 103-115. - Hill, R. D., 1969, Reclamation and revegetation of strip-mined lands for pollution and erosion control: American Society of Agricultural Engineers Winter Meeting, Chicago, Illinois, 31 p. - Scott, R. B., Hill, R. D., Wilmoth, R. C., 1970, Cost of reclamation and mine drainage abatement—Elkins demonstrated project: Environmental Protection Agency, Cincinnati, Ohio, 27 p. #### AVAILABLE FROM: (Fifth and Sixth reports) National Technical Information Service Springfield, Virginia 22161 as PB-272 896 and PB-207 189 respectively. TITLE: An Aquatic Biology Study of Roaring Creek, Randolph County, West Virginia. GEOGRAPHICAL AREA: Randolph County, West Virginia. ### PURPOSE, OBJECTIVES, AND(OR) RESULTS: Collections of benthic macroinvertebrates made in a single sampling of selected segments of Roaring Creek were compared to reports of two different collection periods on the stream. Water-quality data were also recorded for the sampling stations. The report concluded that from the available data, the headwaters have greatly deteriorated down to station R5, while below R5 faunal diversity shows less decline and populations have greatly
increased since 1970. ### PUBLISHED REPORTS AND(OR) ARTICLES: Academic Associates, Inc., (released 1977) Aquatic biology study of Roaring Creek, Randolph County, West Virginia: Report to U.S. EPA, Industrial Environmental Research Laboratory, Cincinnati, Ohio, 15 p. REFERENCE CODE: M/S1-10 TITLE: Sediment Control at Edray State Hatchery. STARTING DATE: June 1977. GEOGRAPHICAL AREA: Edray, West Virginia. AREAL EXTENT: 0.22 mi² # PURPOSE, OBJECTIVES, AND(OR) RESULTS: The information will be used to determine the effectiveness of mitigation measures to control erosion and sedimentation from project site. Most of data collected consisted of iron, pH, and turbidity readings. Samples were collected at least twice a week. During rains samples were collected hourly. #### AVAILABLE FROM: West Virginia Department of Highways Material Control Soil and Testing Division 312 Michigan Avenue Charleston, West Virginia 25311 TITLE: Environmental Water-Quality Study of Potomac and Cheat River Basins. STARTING DATE: June 1976. GEOGRAPHICAL AREA: Randolph, Tucker, Grant, Hampshire, Mineral, and Hardy Counties, West Virginia. AREAL EXTENT: 355 mi² ### PURPOSE, OBJECTIVES, AND(OR) RESULTS: Acquisition of water quality and biological data to be incorporated into the environmental impact statement for corridor H highway alignments. In addition to chemical and physical data, aquatic microinvertebrates data obtained to assist in assessing water quality in the areas of proposed corridor H alignments. A total of 80 stations were established in the study area. Samples were taken once each season for a total of 4 samples each year. #### AVAILABLE FROM: West Virginia Department of Highways Materials Control Soil and Testing Division 312 Michigan Avenue Charleston, West Virginia 25311 REFERENCE CODE: M/S1-12 TITLE: Investigation of Acid Mine Drainage Effects on Reservoir Fishery Populations. GEOGRAPHICAL AREA: Tygart Lake area, West Virginia. ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: A limnological, water-quality and quantity and lake fluctuation, transparency, and ice cover study was made of the Tygart Lake, West Virginia, and its tributaries. The watershed of this lake has been extensively mined for coal and acid mine drainage (AMD) is discharged throughout the area. The significant sources of AMD were found to be the Tygart River and Sandy Creek. Net changes in lake depth were 14-16 meters, and the maximum change was 22 meters. Transparency depth ranged from 0.1 m in December to 7.5 m in the summer. The major factors related to the development of acidity gradients in Tygart Lake were found to be (1) hydrological characteristics including inflow, outflow, and the operational interaction between the inflow and outflow resulting in storage or drawdown, (2) thermal relationships including the spring warming cycle, thermal stratification during the summer, the autumnal cooling cycle, and the winter thermal minimum and (3) water chemistry including the existing chemical stratification or its lack at the beginning of a seasonal period and the chemical quality of inflow. (From USGS WRSIC abstract system) REFERENCE CODE: M/S1-12--Continued. #### PUBLISHED REPORTS AND (OR) ARTICLES: Bensen, A., 1976, Investigation of acid mine drainage effects on reservoir fishery population: Environmental Protection Agency Report EPA-600/2-76-107, 135 p. Bensen, A., 1973, Investigation of acid mine drainage effects on reservoir fishery population: Report to Bureau of Sports, Fisheries, and Wildlife, U.S. Department of Interior, 135 p. #### AVAILABLE FROM: (first report) National Technical Information Service Springfield, Virginia 22161 as PB-252 703 REFERENCE CODE: M/S1-13 TITLE: Geochemical and Sedimentological Analysis of Tygart Lake, West Virginia. GEOGRAPHICAL AREA: Tygart Lake area, West Virginia. ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: This study was directed toward obtaining a clearer understanding of the sediment environment of Tygart Lake, a U.S. Army Corps of Engineers reservoir. The reservoir water is acid. Turbulence and total solids were found to be low. The sediment contained clay in proportions varying from 4.1 to 18.3 percent of the total. All parameters of the sedimentary clay exhibited clear patterns of lateral change from the dam toward the Tygart Valley River inlet, and with depth from the sediment-water interface to the base of the sampled core. For loss on ignition, cation exchange capacity, clay content, and the cations of nitrogen, phosphorus, calcium, iron, and magnesium, a decrease in percentages or absolute amounts were detected laterally from the dam toward the Tygart Valley River inlet, an increase was observed with depth in the sediment profile. For silicon, aluminum, and potassium cations, the patterns were reversed, so that increases were noted laterally from the dam toward the river inlet, and decreases were marked with depth in the sediment profile. Kaolinite, illite, vermiculite and minot amounts of montmorillonite were present. Further yearround study of the geochemistry of several limnic basinal areas will be required to verify any general occurrence of patterns of pollutant accumulation within clay sediment. (From USGS WRSIC system) #### PUBLISHED REPORTS AND (OR) ARTICLES: Collin, M. L., 1975, Geochemical sedimentological analysis of Tygart Lake, West Virginia: University of West Virginia, Morgantown, West Virginia, 41 p. REFERENCE CODE: M/S1-13--Continued. #### AVAILABLE FROM: National Technical Information Service Springfield, Virginia 22161 as PB-246 046 REFERENCE CODE: M/S1-14 TITLE: Geohydrologic Reconnaissance of the Upper Potomac River Basin. GEOGRAPHICAL AREA: Upper Potomac River basin, Maryland and West Virginia. #### PURPOSE, OBJECTIVES, AND(OR) RESULTS: Geologic conditions in the basin and their effect on water quality are described. A short section is included on acid mine drainage and its contribution to the water problems of the North Branch Potomac River. (From Gleason and Russell, 1977) ## PUBLISHED REPORTS AND (OR) ARTICLES: Trainer, F. W., and Watkins, F. A., Jr., 1975, Geohydrologic reconnaissance of the upper Potomac River basin: U.S. Geological Survey, Water-Supply Paper 2035, 68 p. REFERENCE CODE: M/S1-15 TITLE: West Virginia Acid Mine Drainage Study in North Branch Potomac River Basin. GEOGRAPHICAL AREA: North Branch Potomac River basin, West Virginia. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Earlier studies of the North Branch of the Potomac River indicated that mine drainage emanating from West Virginia and Maryland was responsible for acid pollution of the North Branch. This study was undertaken to locate and map all acid mine drainage sources in West Virginia, measure stream flow, analyze water samples, and research historical and geological information. Using results of a Federal Water Pollution Control Administration study made in 1968-69, trends in the acidity of streams from 1968 to 1973 were established. It was concluded that current coal mining, rather than old abandoned mines, was responsible for the generation of acid in the West Virginia streams of the North Branch Potomac basin. From 1968-72 probably over half of the acid in the North Branch Potomac at the Barnum monitoring station came from Island Creek Coal Company's Alpine and North Branch mines. discharge from the Alpine mine was reduced substantially over the period, but discharge from the North Branch mine increased enormously, contributing 38 percent of the acid at Barnum. Acid discharge from Abrams Creek more than doubled between 1968-69 and 1973 as a result of surface mining. In 1973 average daily REFERENCE CODE: M/S1-15--Continued. acid load in 1bs/day was 72,000 from the North Branch at Barnum, 22,900 for Buffalo Creek, 15,000 for Abrams Creek, 10,500 for Stony River, and 8,000 for Piney Swamp Run. (From USGS WRSIC abstract system) #### PUBLISHED REPORTS AND (OR) ARTICLES: West Virginia Department of Natural Resources, 1974, West Virginia acid mine drainage study in North Branch Potomac River basin: Division of Water Resources, Charleston, West Virginia, 77 p. REFERENCE CODE: M/S1-16 TITLE: Assessment of Highway Construction Effects on Water-Quality. STARTING DATE: October 1974. GEOGRAPHICAL AREA: Bowden, West Virginia. AREAL EXTENT: 1 mi² ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: The information will be used to determine the effectiveness of remedial mitigating measures taken to correct harmful effects from highway construction. Chemical and physical data were obtained to assist in assessing highway construction effects on water quality. These data consisted of: general inorganic chemical analysis including trace elements, dissolved oxygen, specific conductance, total alkalinity, and pH. A total of three stations were established in the study area. ### AVAILABLE FROM: West Virginia Department of Highways Materials Control Soils and Testing Division 312 Michigan Avenue Charleston, West Virginia 25311 REFERENCE CODE: M/S1-17 TITLE: Hydrology of Limestone Karst in Greenbrier County, West Virginia. COMPLETION DATE: 1973. GEOGRAPHICAL AREA: Southeastern West Virginia, Greenbrier County. AREAL EXTENT: 136 mi² REFERENCE CODE: M/S1-17--Continued. # PURPOSE, OBJECTIVES, AND (OR) RESULTS: The primary purposes of this study were the delineation of both the major subsurface flow routes and the geographic extent of the surface and underground drainage basins. Secondary goals included determination of the nature of water flow through the limestone, and estimation of the water chemistry, an estimation of flow rates through the various cave systems, and an assessment of the suitability of karst water for domestic use. As presented, this report contains the results of the recent hydrologic reconnaissance of the karst area plus a compilation of the available cave maps from numerous cave surveyors. This report is part of a larger study of the hydrology of the Greenbrier-Bluestone-Upper New River basin, sponsored jointly by the U.S.
Geological Survey and the West Virginia Geological and Economic Survey. The information in this report should be useful in evaluating alternative solutions to water problems. The possible contamination of the karst water is a problem of special importance. The ease with which contaminants may enter and be transmitted through the karst aquifer is apparent from the rapid flow-through times established by the dyetracer studies and from the "open channel flow" characteristics of many of the limestone solution conduits. A thorough knowledge of the water's source, flow paths, and discharge points is necessary for utilization of karst water. This report contains this general information and should provide a base for more detailed future studies. (Adapted from report introduction, summary and conclusion) #### PUBLISHED REPORTS AND (OR) ARTICLES: Jones, W. K., 1973, Hydrology of limestone karst in Greenbrier County, West Virginia: West Virginia Geological and Economic Survey, Bulletin 36. #### AVAILABLE FROM: West Virginia Geological and Economic Survey Mont Chateau Research Center Morgantown, Virginia 26505 REFERENCE CODE: M/S1-18 TITLE: Evaluation of Shavers Fork Mine Seals. GEOGRAPHICAL AREA: Bowden, West Virginia. ## PURPOSE, OBJECTIVES, AND(OR) RESULTS: Because of a fish kill in the U.S. Bureau of Sport Fisheries and Wildlife hatchery at Bowden, West Virginia, in 1966, a mine sealing program was undertaken on all known abandoned deep mines discharging acid into three tributaries of Shavers Fork. The appendix contains water quality data collected intermittently over four years to check the effectiveness of the seals. Values are recorded for temperature, flow in GPM, pH, acidity, calcium, magnesium, total hardness, REFERENCE CODE: M/S1-18--Continued. sulfate, total iron, conductance, aluminum, and alkalinity as CaCO₃. Results of the monitoring program indicated that sealing had not significantly reduced the pollution load. (From Gleason and Russell, 1977) #### PUBLISHED REPORTS AND (OR) ARTICLES: Scott, R. B., 1971, Evaluation of Shavers Fork mine seals: EPA, WQO Publication No. 14010-09/71, 14 p. REFERENCE_CODE: M/S1-19 TITLE: Mine Acid Drainage and Associated Flow Fluctuations. GEOGRAPHICAL AREA: Left fork of Little Sandy Creek basin, West Virginia. ### PURPOSE, OBJECTIVES, AND(OR) RESULTS: The left fork of Little Sandy Creek basin, between Fellowsville and Tunnelton, West Virginia, was surveyed for the location of mine drainage sources. At least 30 out of a total of 47 potential sources of drainage were found to produce acid at some time during the year. Thin-crested 90 degree weirs installed along with permanent staffs were found to be sufficiently accurate for measuring flow fluctuation from the mines. A flow meter was used in determining the relationship between acid load and flow from a mine. Tests were also run for pH, alkalinity, hardness, sulfates, iron, and aluminum. The acid load or production was found to be directly proportional to flow. Sulfates, iron, and aluminum were found to vary much the same as acidity. Hardness was not closely associated to acidity concentration but generally was reduced at higher flow due to a dilution effect. The pH remained relatively constant and independent of flow. A summation of conditions from individual mines was found to account closely with conditions observed in the receiving stream. (From USGS WRSIC system) #### PUBLISHED REPORTS AND(OR) ARTICLES: Jenkins, C. R., Carroll, H. C., 1970, Mine acid drainage and associated flow fluctuations: West Virginia Academy of Science, 1969, 44th, Annual session, West Liberty State College, West Virginia, 1968, Proceedings, Vol. 41, p. 286-293. REFERENCE CODE: M/S1-20 TITLE: Mine Drainage in the North Branch Potomac River Basin. GEOGRAPHICAL AREA: North Branch Potomac River basin, West Virginia and Maryland. REFERENCE CODE: M/S1-20--Continued. ### PURPOSE, OBJECTIVES, AND(OR) RESULTS: A stream sampling program was carried out from March 1968 through May 1969. Data were collected for 16 survey areas on flow, pH, conductivity, temperature, total alkalinity, total hot acidity, and sulfate. Elk Run in West Virginia is identified as the most critical stream in the entire basin. A comparison with earlier data indicates that the water quality above Luke, Maryland, has deteriorated since 1965. Detailed cost estimates for abatement measures are based on the maximum acidity loading for the seven watersheds considered. (From Gleason and Russell, 1977) # PUBLISHED REPORTS AND (OR) ARTICLES: Clark, L. J., 1969, Mine drainage in the North Branch Potomac River basin: Chesapeake Tech. Support Laboratory, Technical Report No. 13, 80 p. REFERENCE CODE: M/S1-21 TITLE: Geology, Hydrology, and Water Quality of the Combined Roaring Creek and Grassy Run Watersheds, Randolph County, West Virginia. GEOGRAPHICAL AREA: North Central West Virginia, Randolph County. AREAL EXTENT: 32 mi² # PURPOSE, OBJECTIVES, AND (OR) RESULTS: Study Problem - Harmful effects of acid mine drainage upon hydrologic systems. Study Purpose - To determine through demonstration projects the most effective and least costly methods of prevention and control of water pollution caused by acid mine drainage. Conclusions - More data are needed. (Adopted from the author's summary) ## UNPUBLISHED REPORT: Gallaher, J. T., about 1968, Geology, hydrology, and water quality of the combined Roaring Creek and Grassy Run watersheds, Randolph County, West Virginia: Administrative report by the U.S. Geological Survey to the Federal Water Pollution Control Administration. #### AVAILABLE FROM: U.S. Geological Survey, WRD Mont Chateau Mont Chateau Road Morgantown, West Virginia 26505 # SUPPLEMENTAL DATA H: SUMMARY 2 Annotated bibliography of studies concerned with the influence of coal mining on the water resources of any small areas in West Virginia. TITLE: Effects of Deep Mining in West Virginia. STARTING DATE: July 1976. COMPLETION DATE: May 1980. GEOGRAPHICAL AREA: Southern West Virginia. AREAL EXTENT: 33 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: OBJECTIVE: (1) To determine the short-term and long-term effects of mining on surface water quantity and quality, groundwater quantity and quality, and sediment discharge. (2) To determine the effects of mining on the local aquatic environment. APPROACH: Five similar small drainage basins were selected for the study: two underlain by an active deep mine, another by an inactive deep mine, and two by no deep mine. Wells were inventoried and water levels were monitored by observation wells in each of the basins. Selected streams, and wells were measured and sampled periodically and concurrently in each basin. The cooperation of mining companies was solicited to obtain maps and other pertinent geologic and hydrologic data. #### PUBLISHED REPORTS AND (OR) ARTICLES: (Soon to be published) Borchers, J. W., The ecologic impact of coal mining on the hydrologic environment of southern West Virginia: U.S. Geological Survey. ## AVAILABLE FROM: U.S. Geological Survey, WRD Federal Building, Room 3416 500 E. Quarrier St. Charleston, West Virginia 25301 chartescon, west vilginia 25501 REFERENCE_CODE: M/S2-2 TITLE: Mining Water-Quality Management Plan. GEOGRAPHICAL AREA: Cheat River and Shaver's River basins. # PURPOSE, OBJECTIVES, AND (OR) RESULTS: The study was made to 1) determine mine drainage affected watersheds through field analysis 2) locate, evaluate and document the sources of abandoned mine drainage 3) rank the abandoned mine lands where mine drainage emerges in accordance with objectives set in Section 403 of PL 95-87. REFERENCE CODE: M/S2-2--Continued. Only those areas with specific mine drainage problems in the Cheat River Subbasin are addressed in this report. Although some water quality data were collected and presented in this report on the Shaver's Fork Watershed, an inventory of abandoned mine land problem areas was not attempted because of current evaluations being made by the Office of Surface Mining in the Shaver's Fork Petition Evaluation Document (Draft 522 SMCRA Decision Document), February 1981. (From summary of the report) ### PUBLISHED REPORTS AND (OR) ARTICLES: (Soon to be published) West Virginia Department of Natural Resources, Mining water-quality management plan: Division of Water Resources, Abandoned Mine Lands Section, Charleston, West Virginia. REFERENCE CODE: M/S2-3 TITLE: Hydrologic Effects of Stress-Relief Fracturing in an Appalachian Valley. STARTING DATE: 1976. COMPLETION DATE: 1981. GEOGRAPHICAL AREA: Wyoming County, West Virginia. AREAL EXTENT: 3 mi² ### PURPOSE, OBJECTIVES, AND(OR) RESULTS: A hydrologic study at Twin Falls State Park, Wyoming County, West Virginia was made to determine how fracture systems affect the occurrence and movement of ground water in a typical valley of the Appalachian Plateaus Physiographic Province. Twin Falls was selected because it is generally unaffected by factors that would complicate an analysis of the data. The study area was the Black Fork Valley at Twin Falls. The valley is about 3 miles long and 400 to 600 feet wide and is cut into massive sandstone units interbedded with thin coal and shale beds. Two sites were selected for test drilling, pumping tests, and geophysical studies. At both sites, ground water occurs mainly in horizontal bedding-plane fractures under the valley floor and in nearly vertical and horizontal slump fractures along the valley wall. The aquifer is under confined conditions under the valley floor and unconfined conditions along the valley wall. Drawdown from pumping near the center of the valley affected water levels at both sites, indicating a hydrologic connection from the upper to the lower end of the valley. Stream gain-and-loss studies show that ground water discharges to the stream form horizontal fractures beneath Black Fork Falls, near the mouth of Black Fork. The fracture systems that constitute most of the transmissive part # REFERENCE CODE:
M/S2-3--Continued. of the aquifer at Twin Falls are like those described as being formed from stress relief. As stress-relief fractures have been described in other valleys of the Appalachian Plateaus, the same aquifer conditions may exist in those valleys. (From author's provisional summary) #### PUBLISHED REPORTS AND (OR) ARTICLES: (Soon to be published) Wyrick, G. G. and Borchers, T. W., Hydrologic effects of stress-relief fracturing in an Appalachian valley: U.S. Geological Survey. #### AVAILABLE FROM: Authors U.S. Geological Survey, WRD 3416 Federal Building Charleston, West Virginia 25303 # REFERENCE CODE: M/S2-4 TITLE: Simulation of Surface Mine Hydrology with the Finite Element Storm Hydrograph Model. GEOGRAPHICAL AREA: Near Beckley, West Virginia. ### PURPOSE, OBJECTIVES, AND(OR) RESULTS: Use of a spatially responsive finite element model is demonstrated for simulating the hydrologic response of a reclaimed mountaintop removal operation near Beckley, West Virginia. The use of the Finite Element Storm Hydrograph Model (FESHM), developed at Virginia Tech, provides a means of incorporating spatially distributed characteristics of the watershed, thus preserving the natural configuration of overland and channel flow. The research consisted of a series of calibration studies using runoff plot data to estimate values for model parameters and tests of model predictions against data from two watersheds on the reclaimed mine surface. The model verification consisted of a comparison of simulated and observed runoff characteristics using an ungaged concept. The model was found to predict runoff volume with acceptable accuracy. Peak runoff rate was generally under predicted. Poor performance of model was noted for long duration, low intensity storm events. Use of the model to evaluate the effect of cover management for modification of hydrologic response was demonstrated. (Author's abstract) ### PUBLISHED REPORTS AND (OR) ARTICLES: Smolen, M. D. and Youmos, T. M., 1980, Simulation of surface mine hydrology with the finite element storm hydrograph model: Symposium on Surface Mining Hydrology, Sedimentology, and Reclamation, Lexington, Kentucky, Proceedings, p. 41-46. TITLE: Surface Mining and the Hydrologic Balance. GEOGRAPHICAL AREA: Breathitt County, Kentucky and Raleigh County, West Virginia. # PURPOSE, OBJECTIVES, AND(OR) RESULTS: Research by the U.S. Forest Service at Berea, Kentucky, has shown that surface mining results in increases in storm peak flows during and immediately after mining, but that peaks may significantly lower after reclamation is completed. Data from experimental sites in Breathitt County, Kentucky, and Raleigh County, West Virginia, during major rainstorms on 4 April 1977 and 8, 9, and 10 December 1978 showed that streamflow from surface-mined watersheds peaked lower than that from adjacent or nearby unmined watersheds. Impoundments on surface-mined lands can be effective in controlling runoff and erosion provided the ponds are properly constructed. Erosion and subsequent sedimentation are greatest during early stages of mining but diminish rapidly as the land is reclaimed and vegetation growth progresses. (From U.S. Department of Agriculture, Northeastern Forest Experiment Station, 1980) ### PUBLISHED REPORTS AND (OR) ARTICLES: Curtis, W. R., 1979, Surface mining and the hydrologic balance: Mining Congress Journal, p. 35-40. Curtis, W. R., 1974, Surface mining and the flood of April 1977; U.S. Department of Agriculture, Forest Service Research Note, NE 248, 4 p. ### NAME AND ADDRESS OF INVESTIGATOR: Author U.S. Department of Agriculture Northeastern Forest Experiment Station Berea, Kentucky 40403 REFERENCE CODE: M/S2-6 TITLE: An Aquatic Biology Study of Dents Run, Monongahela County, West Virginia. GEOGRAPHICAL AREA: Monongahela County, West Virginia. ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: Sampling was carried out for benthic macroinvertebrate fauna, algal flora, and water quality June and September 1976 at eight stations on Dents Run and on two stations on adjacent Robinson Run which resembled the pretreatment conditions in Dents Run. Biota found in Dents Run showed that the stream was recovering from acid mine drainage pollution. ## PUBLISHED REPORTS AND (OR) ARTICLES: Academic Associates, Inc., 1977, An aquatic biology study of Dents Run, Monongahela County, West Virginia: Report to U.S. EPA, Industrial Environmental Research Laboratory, Cincinnatti, Ohio, 16 p. TITLE: Composition of Water Discharged from Bitumiuous Coal Mines in Northern West Virginia. GEOGRAPHICAL AREA: Northern West Virginia. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Chemical analyses were made of five samples of Bituminuous coal mine water to determine ferrous iron, total iron, aluminum, manganese, sodium, potassium, calcium, magnesium, chloride, sulfate, silica, and pH. Selected trace elements were sought in two of the five samples chosen because of their extreme values in pH (3.2 and 7.4). Four of the samples may be considered 'acid mine drainage' so characterized by pH of from 3.2 to 5.5, total iron in excess of 500 ppm, and aluminum greater than 100 ppm in the more acid samples. The fifth sample resembles uncontaminated ground water from the Monongahela group and has a pH of 7.4, total iron less than 4 ppm, and aluminum less than 20 ppm. distinctions in composition are reflected in trace elements of the two extreme Marked differences in the neutral sample and the acid samples indicate the efficacy of water of good quality is discharged from a mine designed to minimize residence time of water in the workings, whereas the acid samples come from mines with more extensive drainage systems. (From USGS WRSIC abstract system) ### PUBLISHED REPORTS AND (OR) ARTICLES: - Corbett, R. G., 1977, Effects of coal mining on ground and surface water quality, Monongahela County, West Virginia: University of Akron, the Science of the Total Environment, 8 (1), p. 21-38. - Corbett, R. G. and Growitz, D. J., 1967, Composition of water discharged from bituminous coal mines in northern West Virginia: West Virginia University, Econ. Geol., Vol. 62, No. 6, p. 848-851. - Corbett, R. G., Nuhfer, E. B., and Phillips, H. W., 1967, Trace elements in bituminous coal mine drainage and associated sulfate minerals: Proceedings from the West Virginia Academy of Science, 39, p. 311-314. REFERENCE CODE: M/S2-8 TITLE: Factors Affecting Water-Quality from Strip-Mined Sites. GEOGRAPHICAL AREA: Near Beckley, West Virginia. ### PURPOSE, OBJECTIVES, AND(OR) RESULTS: This project analyzed the parameters that influence the quality of water from stripmined sites. An instrumented watershed near Beckley, West Virginia provided data on precipitation, streamflow, and water quality, both before and during mining operations. The data were analyzed to derive linear relationships between a water-quality parameter and such variables as temperature, current and antecedent precipitation, and the extent of the area disturbed by mining. Mathematical formulae representing sulfate and calcium concentration, alkalinity, ## REFERENCE CODE: M/S2-8--Continued. turbidity, conductance, and discharge were used in the study. A correlation analysis also was made among the various water-quality parameters. A formula in each water-quality parameter was derived for each of three conditions: (1) before mining, (2) during mining for the disturbed area alone, and (3) during mining for the entire watershed. The coefficients in the formulae then were refined for minimum error. The coefficients indicate that temperature is not an important water-quality consideration except in the case of alkalinity. The coefficients of the antecedent precipitation terms indicate that, in most cases, surface runoff is the basic mechanism by which the substances affecting water quality are conveyed from the disturbed area into a receiving stream. The findings provide data that can be used in the future for predicting water-quality impacts from strip-mining operations at particular sites in the study area. (From USGS WRSIC abstract system) ### PUBLISHED REPORTS AND (OR) ARTICLES: Connell, J. F., Contractor, D. N., and Shanholtz, V. O., 1976, Factors affecting water quality from strip-mined sites: Virginia Water Resources Research Center Bulletin 87, Blacksburg, Virginia, 75 p. REFERENCE CODE: M/S2-9 TITLE: Effectiveness of Surface Mine Sedimentation Ponds. # PURPOSE, OBJECTIVES, AND (OR) RESULTS: Nine sedimentation ponds at surface coal mining operations in Pennsylvania, West Virginia, and Kentucky were evaluated for reducing suspended solids in storm runoff. The ponds were sampled during baseline and rainfall events. Theoretical and actual suspended solids removal efficiencies were compared. Major problems resulted from poor construction and inadequate maintenance. Suspended solid removal efficiencies were generally much lower during a storm. Heoretical predictions of efficiency were essentially correct under baseline conditions. Generally, theoretical removal efficiencies were much higher than actual efficiencies during rainfall. #### PUBLISHED REPORTS AND (OR) ARTICLES: Kathuria, D. V., Nawrocki, M. A., and Becker, B. C., 1976, Effectiveness of surface mine sedimentation ponds: Hittman Associates, Inc., Columbia, Maryland, Report EPA-600/2-76-117, 100 p. #### AVAILABLE FROM: The National Technical Information Service Springfield, Virginia 22161 as PB-258 917 TITLE: Changes in Water Chemistry Resulting from Surface-Mining of Coal on Four West Virginia Watersheds. # PURPOSE, OBJECTIVES, AND (OR) RESULTS: Water quality in contiguous watersheds was monitored from May 1969 through April 1974 in order to provide much needed information on normal variations in water quality so that valid comparisons of water quality before and after mining can be made. Sampling was done every two weeks and analyses were made for pH, specific conductance, alkalinity, sulfate, calcium, bicarbonate, magnesium, iron, aluminum,
manganese, zinc, and potassium. Results of analyses were evaluated for before mining variations between samples taken in growing and dormant seasons and for water years 1970, 1971, and 1972 which cover a wide range of precipitation. Also, each factor for which analyses were made is discussed and the effect on the parameter of mining in the various watersheds is evaluated. The production of sulfate and other chemicals at a strip mine and their transport to local streams is a complex process that involves the kinetics of the chemical reactions and the hydrology and geology of the area. This study attempts to understand the interactions involved and to relate various water quality parameters to the hydrology of the area. (From Gleason and Russell, 1977) ### PUBLISHED REPORTS AND (OR) ARTICLES: Plass, W. T., 1975, Changes in water chemistry resulting from surface-mining of coal on four West Virginia watersheds: Symposium on Surface Mining and Reclamation, 3rd, Louisville, Kentucky, Reprints, p. 152-169. Plass, W. T., Connell, J. F., Contractor, D. N., and Shanholtz, V. O., 1975, Water quality models for a contour mined watershed: Symposiums on Surface Mining and Reclamation, 3rd, Louisville, Kentucky, Reprints, p. 179-199. REFERENCE CODE: M/S2-11 TITLE: A Comparative Study of Chemical Loadings of Acid and Nonacid Tributaries to Cheat Lake, West Virginia. GEOGRAPHICAL AREA: Cheat Lake, West Virginia. ### PURPOSE, OBJECTIVES, AND(OR) RESULTS: Acid stream loading was compared with non-acid stream loading in tributaries of Cheat Lake, West Virginia, using concentrations and discharge measurements taken during June 1973-January 1974. Acid streams had low pH, high conductivity, high silicate, sulfate, total iron, total acidity, orthophosphate, and total phosphate concentrations, and low nitrite-nitrogen concentrations. Non-acid streams had a pH near neutrality, lower conductivity, and lower silicate, sulfate, total iron, total acidity, orthophosphate, and total phosphate concentrations. Acid streams had high loadings of sulfate, total iron, total orthophosphate, and total phosphate, lower nitrate-nitrogen loading, and contributed more ions to Cheat Lake. Acid mine drainage did not increase silicate loading. Streams receiving acid drainage had higher cation concentrations, except # REFERENCE CODE: M/S2-11--Continued. potassium, and greater ion concentrations and loadings per unit drainage area. Acid tributaries could be distinguished from non-acid tributaries by all parameters studied except nitrate-nitrogen concentration and loading, silicate loading, and potassium concentration. Maple Run and Quarry Run had been disturbed and were distinguished from other non-acid streams by drainage area concentrations and loadings. Loadings and concentrations per unit drainage area detect small differences in streams and may indicate disturbances in drainage basins undetected by concentrations or loadings alone. (From USGS WRSIC abstracts systems) ## PUBLISHED REPORTS AND (OR) ARTICLES: Edens, D., 1974, A comparative study of chemical loadings of acid and non-acid tributaries to Cheat Lake, West Virginia: Proceedings, West Virginia Academy of Science, Vol. 1, p. 45-51. # REFERENCE CODE: M/S2-12 TITLE: West Virginia Acid Mine Drainage Study in North Branch Potomac River GEOGRAPHICAL AREA: North Branch Potomac River Basin. #### PURPOSE, OBJECTIVES, AND(OR) RESULTS: All acid mine drainage sources in the North Branch Potomac River Basin were mapped and measured and recommendations were made for reclamation of specific areas as well as for more effective mine drainage treatment and control. (From Gleason and Russell, 1977) # PUBLISHED REPORTS AND (OR) ARTICLES: West Virginia Department of Natural Resources, 1974, West Virginia acid mine drainage study in North Branch Potomac River basin: Charleston, West Virginia. # REFERENCE CODE: M/S2-13 TITLE: Sediment Control Using Modified Mining and Regrading Methods and Sediment Control Structures. GEOGRAPHICAL AREA: West of Beckley, West Virginia. AREAL EXTENT: 0.6 mi² REFERENCE CODE: M/S2-13--Continued. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: This case history describes a mining operation from the construction of sediment control structures through regrading and revegetation. Data on sediment yield and water quality allow assessment of the effectiveness of the sediment control methods. #### PUBLISHED REPORTS AND (OR) ARTICLES: White, J. R., and Plass, W. T., 1974, Sediment control using modified mining and regrading methods and sediment control structures: in Resources and Applications Technical Symposium on Mined Land Reclamation, Louisville, Kentucky, 2nd, p. 117-123. REFERENCE CODE: M/S2-14 TITLE: Evaluation of Pollution Abatement Techniques Applicable to Lost Creek and Brown's Creek Watershed, West Virginia. GEOGRAPHICAL AREA: Lost Creek and Brown's Creek basins, West Virginia. ### PURPOSE, OBJECTIVES, AND(OR) RESULTS: This study is one of a series of reports concerning the development of an overall environmental pollution abatement plan for the Monongahela River basin. Primary objectives are to evaluate applicable pollution reduction methods and provide recommendations as to least cost and best overall solutions to mine drainage problems. Study results are based on water quality data from previous investigations and on supplementary data gathered during this study. Conclusions are: that water quality of the creeks has improved significantly; that the 4 identified drainage sources discharge 4,800 lbs/day acid load and 600 lbs/day iron load to the principal streams; that conventional surface reclamation and treatment are methods best suited for abatement; that a least cost abatement plan has been developed which would provide an 80 percent reduction in acid and iron loads; and that a long term plan of abatement has been developed which considers associated long-range environmental benefits such as 90 percent reduction in acid and iron loads, a reverse osmosis facility, a sewage treatment plant and aesthetic improvements in other areas of the watersheds. Primary recommendations are: that a program be implemented as soon as practical to perform the described surface reclamation work in accordance with established priorities; that a program to secure funds and obtain preliminary design data for treatment plant possibilities be started with emphasis placed on pursuing the long term plan for the watershed. (From USGS WRSIC abstract system) #### PUBLISHED REPORTS AND (OR) ARTICLES: Ackenheil and Associates Geo Systems, Inc., 1973, Evaluation of pollution abatement techniques applicable to Lost Creek and Brown's Creek watershed, West Virginia: Report for Appalachian Regional Commission, Washington, D.C., 146 p. REFERENCE CODE: M/S2-14--Continued. AVAILABLE FROM: National Technical Information Service Springfield, Virginia 22161 as PB-242 722 REFERENCE CODE: M/S2-15 TITLE: Phytoplankton Generic Diversity and Biomass Estimates of a Monongahela River Acid Confluence. GEOGRAPHICAL AREA: Confluence of Robinson Run with the Monongahela River in northern West Virginia. PURPOSE, OBJECTIVES, AND(OR) RESULTS: Water samples were taken from the confluence of Robinson Run and the Monongahela River in northern West Virginia in order to obtain information on the effect of an acid stream on generic diversity. Samples at each station were examined to determine generic diversity, biomass, density and distribution of phytoplankton in relation to an acid stream. The parameters pH, hot and cold acidity, dissolved oxygen, percent saturation of oxygen, and water temperature were also measured with analyses of variance and correlation performed on the data. The generic diversity and density were found to be significantly decreased in the acid stream with Euglena being the only genus found. Both diversity and density slowly increased down river with increasing distance from the confluence. The highest generic diversities and densities were found upriver from the confluence. Significant differences in the chemical parameters of Robinson Run were also found. High acidity, as measured by hot and cold acidity values, appeared to be a significant factor in determining the diversity and density indices. (Author's abstract) ### PUBLISHED REPORTS AND (OR) ARTICLES: Raukin, D. and Keller, E. C., Jr., 1973, Phytoplankton generic diversity and biomass estimates of a Monongahela River acid confluence: Proceedings of the West Virginia Academy of Science, 45 (2), p. 169-177. REFERENCE CODE: M/S2-16 TITLE: Cabin Creek, West Virginia Strip Mine Demonstration Reclamation Project. GEOGRAPHICAL AREA: Cabin Creek basin, West Virginia. PURPOSE, OBJECTIVES, AND (OR) RESULTS: This Cabin Creek, West Virginia strip mine demonstration reclamation project study area is the watershed of Cabin Creek, a tributary of the Kanawha River, about 20 miles upstream from Charleston. The basin is about 16.3 miles long and 4.5 miles wide. This area was studied for the effects of strip mining on the # REFERENCE CODE: M/S2-16--Continued. navigable rivers and their tributaries. After one year, recommendations were to be made to mitigate adverse conditions due to strip mining practices. The report contains all the phases of the study such as mineral resources, hydrology, land use, and socio-economic features. #### PUBLISHED REPORTS AND (OR) ARTICLES: U.S. Army Corps of Engineers, 1973, Cabin Creek, West Virginia strip mine demonstration reclamation project: Huntingdon, West Virginia, Draft EIS-WV-1159-D, 46 p. # REFERENCE CODE: M/S2-17 TITLE: An Analysis of the Zooplankton Community in an Acid Polluted Reservoir. GEOGRAPHICAL AREA: Cheat Lake, West Virginia. ### PURPOSE, OBJECTIVES, AND(OR) RESULTS: Measurements at stations in the backwaters and the main reservoir of Cheat Lake, West Virginia were made to determine if the stations differed significantly on the basis of chemical parameters associated with acid mine pollution. zooplankton community was studied at
each station and chemical and biological parameters were compared. Since its construction in 1929, Cheat Lake has been polluted by acid mine drainage. The reservoir's three backwaters are partially isolated from the main reservoir and do not receive acid except occasionally from the main reservoir. Sampling sites in the reservoir were opposite the coal pile, five miles above the dam, and one-quarter mile above the dam; in the backwaters they were in the middle of Rubles Run and in the middle of Morgan Run. The reservoir stations were similar with low pH and alkalinity and high methyl orange acidity, total acidity and conductivity. The backwaters were nonacid with relatively high pH and alkalinity and low methyl orange acidity, total acidity and conductivity. Community coefficients indicate zooplankton communities in the backwaters are similar but differ from zooplankton in the main reservoir. In addition, zooplankton biomass was much greater in the backwaters. USGS WRSIC system) # PUBLISHED REPORTS AND (OR) ARTICLES: - Bible, J. L., 1972, An analysis of the zooplankton community in an acid polluted reservoir: Proceedings of West Virginia Academy of Sciences, Vol. 44, No. 1, p. 32-29. - Volkmar, R. D., 1972, Primary productivity in relation to chemical parameters in Cheat Lake, West Virginia: Proceedings of West Virginia Academy of Science, Vol. 44, No. 1, p. 14-22. TITLE: The Life History of the Alderfly, <u>Sailis Aequalis</u> Banks, in an Acid Mine Stream. GEOGRAPHICAL AREA: Camp Creep, Wayne County, West Virginia. #### PURPOSE, OBJECTIVES, AND(OR) RESULTS: The life history of the alderfly, <u>Sialis Aequalis</u> Banks, was studied intensively in an acid mine stream, Camp Creek of Twelvepole Creek, Wayne Co., West Virginia, between July 1970 and June 1971. (From author's abstract) #### PUBLISHED REPORTS AND (OR) ARTICLES: Woodrum, J. E. and Tarter, D. C., 1972, The life history of the Alderfly, Sialis Aequalis Banks, in an acid mine stream: Amer. Midl. Natar., 89, (2), p. 360-368. REFERENCE CODE: M/S2-19 TITLE: Aquatic Vascular Plant Distribution in Cheat Lake (Lake Lynn), West Virginia. GEOGRAPHICAL AREA: Cheat Lake, West Virginia. ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: A compiling of the aquatic vascular plants of Cheat Lake, with notes as to their abundance and distribution, is given. Cheat Lake is fed by Cheat River, which is becoming increasingly mine-acid polluted, and a record of the plants and some present conditions was considered important to future studies. Ten new county records and two new State records are included. (Author's abstract) #### PUBLISHED REPORTS AND (OR) ARTICLES: Clovis, J. F., 1971, Aquatic vascular plant distribution in Cheat Lake (Lake Lynn), West Virginia: West Virginia University, Castanea 36, p. 153-163. REFERENCE CODE: M/S2-20 TITLE: Investigative Mine Survey of a Small Watershed. GEOGRAPHICAL AREA: Brown's Creek basin, a tributary to the West Fork River in the Monongahela River watershed, West Virginia. ### PURPOSE, OBJECTIVES, AND(OR) RESULTS: The project in the area of Browns Creek, a tributary of the West Fork River in the Monongahela River watershed includes a survey to locate sources of mine drainage and an evaluation of water quality of the creek. Thirty openings in addition to 51 openings previously located were found. A conclusion is that REFERENCE CODE: M/S2-20--Continued. there was such a variety of conditions in the mine openings that no one abatement would apply to all. Water-quality data reported for stream locations, mine openings, and wells include well fluid level, stream flow, conductance, pH, acidity, alkalinity, hardness, iron, sulfate, and aluminum. A comparison of water-quality data from mined and unmined areas shows that while mining operations affect water table levels, they affect the quality of water mainly in the streams. (From Gleason and Russell, 1977) ## PUBLISHED REPORTS AND (OR) ARTICLES: Halliburton Co., 1970, Investigative mine survey of a small watershed: Report to U.S. Department of Interior, FWQA, Water Pollution Control Research Series 14010 DMO 03/70-A, 89 p. #### AVAILABLE FROM: National Technical Information Service Springfield, Virginia 22161 as PB-196 110. REFERENCE CODE: M/S2-21 TITLE: Mine Acid Drainage and Associated Flow Fluctuations. GEOGRAPHICAL AREA: Left Fork of Little Sandy Creek, West Virginia. #### PURPOSE, OBJECTIVES, AND (OR) RESULTS: This paper reports the amount and flow from the three major sources of mine drainage to the Left Fork of Little Sandy Creek in West Virginia. Acid production varied directly with flow. Sulfate, iron, and aluminum varied in much the same way. The pH was relatively constant and remained independent of flow. The acid load from seven mine effluents was shown to be the major source of acid in the receiving stream. (From Gleason and Russell, 1977) #### PUBLISHED REPORTS AND(OR) ARTICLES: Jenkins, C. R., and Carroll, H. C., 1969, Mine acid drainage and associated flow fluctuations: Proceedings of the West Virginia Academy of Science, p. 286-293. REFERENCE CODE: M/S2-22 TITLE: Survey of the Mine Drainage in the West Fork River Basin. GEOGRAPHICAL AREA: West Fork River basin, West Virginia. REFERENCE CODE: M/S2-22--Continued. ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: The results of a survey of drainage from 208 mines in the area are tabulated. Conditions of each of the main tributaries and of the West Fork River itself due to the acid drainage are discussed. (From Gleason and Russell, 1977) ## PUBLISHED REPORTS AND (OR) ARTICLES: Herndon, L. K., 1931, Survey of the mine drainage in the West Fork River basin: West Virginia University, Engineering Experiment Station, Technical Bulletin No. 4, p. 115-142. REFERENCE CODE: M/S2-23 TITLE: Stream Pollution Investigation in West Virginia. GEOGRAPHICAL AREA: Cheat River basin. # PURPOSE, OBJECTIVES, AND (OR) RESULTS: The condition of the Cheat River basin is reported on briefly. Among the sources of industrial pollution are some 98 coal mines pouring substantial amounts of acid into the basin. The neutralizing effect of some tannery wastes on the acid river is noted. (From Gleason and Russell, 1977) ### PUBLISHED REPORTS AND (OR) ARTICLES: Herndon, L. K., 1930, Stream pollution investigation in West Virginia: West Virginia University, Engineering Experiment Station, Technical Bulletin No. 3, p. 68-74. # SUPPLEMENTAL DATA H: SUMMARY 3 Annotated bibliography of large area studies pertinent to the hydrology of the Monongahela National Forest area. (Soon to be published) Dyer, K. L., Stream water-quality in the coal region of West Virginia, Part I of Water quality of Appalachia, U.S. Department of Agriculture, Forest Service, Berea, Kentucky. #### ABSTRACT: This study was undertaken with the primary objective of establishing a water quality data base for small first order unmined and surface-mined watersheds throughout Appalachia. There is a need for data which explicitly show changes in water quality attributable to both old and recent surface mining. Most previous water quality data in the study area was from watersheds so large that it was impossible to isolate the effects of surface mining from the confounding effects of other activites of man. Small streams were sampled in selected counties in the State where coal is surface mined. Sampling was at approximate monthly intervals. The water quality data from these streams are presented in this report and should help fill the need for data from small watersheds in Appalachia. # REFERENCE CODE: M/S3-2 (To be published) Ehlke, T. A., and others, 1981, Hydrology of area 8, eastern coal province, West Virginia: U.S. Geological Survey, Water-Resources Investigation, Open-File Report. Reports to be published in 1981-1982 for areas 9, 10, and 12 also. #### SUMMARY: The coal provinces of the country are divided into hydrologic reporting areas. Hydrologic information and sources are presented as text, tables, maps, and other illustrations designed to be useful to mine owners, operators, and consulting engineers in planning and implementing surface-mine operations that comply with the environmental requirements of the "Surface Mining Control and Reclamation Act of 1977." ## REFERENCE CODE: M/S3-3 - Runner, G. S., 1980, Runoff Studies on Small Drainage Areas (Technique for Estimating Magnitude and Frequency of Floods in West Virginia), U.S. Geological Survey Open-File Report 80-1218. - Runner, G. S., 1980, Hydrologic data for runoff studies on small drainage areas, U.S. Geological Survey Open-File Report 80-560. REFERENCE CODE: M/S3-3--Continued. #### ABSTRACT: A technique is presented for estimating the magnitude and frequency of floods on unregulated, virtually natural streams in West Virginia. Multiple-regression techniques were used to develop relations between dependent variables, flood peaks, and independent variable, drainage areas. Data collected at 170 streamgaging sites were used in the analyses. Analyses of all residuals errors indicated that the best estimate of flood peaks could be made by dividing the state into three regions. Peak discharges can be estimated for drainage areas from about 0.3 square miles up to 2000 square miles. Graphs are provided to estimate the flood peak having recurrence intervals of 2, 5, 10, 25, 50, 100, and 500 years and drainage areas between 1 and 1000 square miles. For drainage areas less than 1 and greater than 1,000 square miles, peak flows can be estimated using equations listed on each graph. (From author's summary) # REFERENCE CODE: M/S3-4 Runner, G. S., and Chin, E. H., 1980, Flood of April 1977 in the Appalachian region of Kentucky, Tennessee, Virginia, and West Virginia: U.S. Geological Survey Professional Paper 1028. #### ABSTRACT: Heavy rains fell over the Appalachian region of Kentucky, Tennessee, Virginia and West Virginia April 2-5, 1977, causing record flooding. Rainfall amounts of 4 to 15.5 inches were observed. The maximum amount of 15.5 inches occurred
at Jolo, West Virginia, in about 30 hours. This was more than twice the amount which would be expected for a 100-year recurrence-interval storm. discharges along the upper Guyandotte River; Tug Fork and Levisa Fork in the Big Sandy River basin; Cumberland River; and Clinch River and Dowell River in the Tennessee River basin exceeded those previously known. Severe flooding also occurred along the Holston River and along the North Fork Kentucky River. Recurrence intervals of observed flood discharges were greater than 100-years at 29 streamflow measurement sites. Substantial reductions in peak stages and discharges on Levisa Fork, North Pound River, and Guyandotte River, attained as a result of reservoir storage, were reported by U.S. Army Corps of Engineers. Maximum daily suspended-sediment discharges on Guyandotte River near Baileysville, West Virginia, and the Tug Fork at Glenhayes, West Virginia, were 54,800 tons/day and 290,000 tons/day, respectively, April 5, 1977. Twenty-two lives were lost and total property damage reportedly exceeded \$400 million in the four-state area. Scott, A. G., 1980, An interim report on the investigation of flooding in the Tug Fork basin of Kentucky, Virginia, and West Virginia: U.S. Geological Survey, Water-Resources Investigations, Open-File Report 80-1188, p. 116. #### ABSTRACT: An analytical plan is presented for a study of the effects of land-use changes on the magnitude and frequency of flood-peak flows and on sediment characteristics of the Tug Fork in Kentucky, Virginia, and West Virginia. The plan includes compilation and analysis of available data, collection of new data on small, single land-use drainage areas for deterministic computer modeling, and creation of a computer model of the Tug Fork basin for definition of cumulative land-use impacts. Also presented is a compilation of the available hydrologic data and a description of related studies expected to provide information and data useful to the ongoing work. The data compilation includes: Hourly precipitation for selected days and annual maximum daily precipitation for nine sites, annual maximum streamflow rates and stages for three stream-gaging sites, hourly gageheight and discharge rates for selected storms at four stream-gaging sites, flood profiles, flood-frequency relations, and other streamflow information. # REFERENCE CODE: M/S3-6 Double, M. L., Savio, J. A., and Bissonnette, G. K., 1978, Recovery of sanitary-indicator bacteria from streams containing acid mine water: West Virginia University Bulletin, Series 78, No. 10-7, Water Research Institute, Information Report 11, WRI-WW-78-02, 30 p. #### ABSTRACT: Quantitative and qualitative bacteriological studies were conducted on samples from several points on the Monongahela River and its tributaries in areas where the streams are simultaneously affected by acid mine water and organic waste pollution. Multiple-tube fermentation techniques were found to be preferable to conventional direct membrane filtration in recovering sublethally injured coliforms. The recovery was substantially enhanced by the inclusion of an enrichment step in the procedure. Qualitatively, several members of the Enterobacteriaceae were identified, and the differences in the distribution of members of the species at various sampling points suggested that respective members of the species were affected differently by acid mine water. relative ease of quantitatively detecting fecal streptococci from streams affected by acid mine drainage indicated that this group should be considered for use in assessing bacteriological quality of acid streams. Qualitatively, all members of the fecal streptococcal group were isolated from the streams affected by acid mine water; with the exception of Streptococcus bovis and Streptococcus equinis. "Total" plate counts, performed on several water samples during the summer months, showed that at incubation temperatures of 10° , 20° , and 35°C there was little difference in quantative detection of bacteria. Prolonged incubation of the "total" bacteria plates gave rise to chromagenic colonies, the numbers of which were found to be correlated with the relative presence of acid mine water in the stream. (Author's abstract adapted) Alderman, J. K. and Smith, W. M., 1977, Acid mine drainage: the problem and the solution: West Virginia University, Coal Research Bureau, Coal Mining and Processing 14 (8), p. 66-68, 87-88. #### ABSTRACT: The authors review the extent of acid mine drainage in West Virginia and some of the abatement projects carried out over the years. They emphasize the great amount of money required to reclaim watersheds affected by mine drainage, especially from abandoned mines. One recommendation is further research to develop more effective and efficient abatement techniques. A second recommendation is to recover and use minerals and metals in the drainage and in the sludge from treatment plants. (From Gleason, 1980) # REFERENCE CODE: M/S3-8 Sack, W. A., Jenkins, C. R., Chambers, B. R., and Lange, R. W., II, 1976, Modeling of acid mine drainage and other pollutants in the Monongahela River basin under low flow conditions: West Virginia, Department of Natural Resources, Charleston, West Virginia, 159 p. #### ABSTRACT: The QUAL 2 model was used to estimate conservative and nonconservative pollutant concentration in the Monongahela River basin under low flow conditions. The work was restricted to the West Virginia portion of the basin which as four major sub-basins: Tygart, West Fort, Cheat, and Monongahela. Net acidity, total dissolved solids, dissolved oxygen and ultimate oxygen demand were the parameters modeled. Point sources included over 100 municipalities and almost 2,000 active and abandoned deep mine-related discharges. (From author's Introduction and Summary) #### REFERENCE CODE: M/S3-9 Smith, R. M., Sobek, A. A., Arkle, T. Jr., Sencindiver, J. C., and Freeman, J. R., 1975, Extensive overburden potentials for soil and water quality: U.S. Environmental Protection Agency Report EPA/600-2-76/184, 329 p. #### ABSTRACT: Chemical, physical and mineralogical measurements and interpretations developed during previous studies in West Virginia have been improved and applied to coal overburden columns in 12 widely spaced neighborhoods and 2 adjunct locations in 10 states, from Pennsylvania on the northeast to Alabama on the southeast and Oklahoma on the west. Field studies in each neighborhood and adjunct location involved logging and sampling soil and rock horizons from surface to coal, testing and improving field clues, determining properties of mine soils and water resulting from mining operations, and checking reclamation. Consistent ## REFERENCE CODE: M/S-9--Continued. overburden property relationships within basins and over particular named coals provide opportunities for generalizations and extra-polation between sampled sites. It appears feasible to use detailed information from overburden sampling and analysis as an aid to pre-mining planning of surface mining operations including reclamation and project land use. ## REFERENCE CODE: M/S3-10 Environmental Quality Systems, Inc., 1973, Determination of estimated mean mine water quantity and quality from imperfect data and historical records: Rockville, Maryland, 166 p. #### AVAILABLE FROM: National Technical Information Service Springfield, Virginia 22161 as PB-242 721 #### ABSTRACT: This report is one of a series dealing with different aspects of environmental pollution in the Monongahela River basin. The purpose of the study was to develop a methodology determining the increase or decrease and the sources of pollution when complete data is not available. Special attention was given to acid mine drainage. (From USGS WRSIC abstract system) #### REFERENCE CODE: M/S3-11 U.S. Environmental Protection Agency, 1973, The status of active deep mines in the Monongahela River basin: Surveillance Analysis Division, Work Document No. 46, Wheeling Field Office, 129 p. #### ABSTRACT: As a result of the Monongahela Enforcement Conference in 1971, the survey of mines in the area, carried out after the first conference in 1963, was updated. Each of the active underground mine sites previously listed was revisited to determine current operational status and to sample any mine drainage discharges. Although new mine sites were not actively sought, any that were encountered in the course of the survey were added to the inventory. The detailed results of the inventory are presented including results from water analyses for pH, acidity, iron, sulfate, and amount of flow. (From Gleason and Russell, 1977) ## REFERENCE CODE: M/S3-12 Clarkson, R. B. and Moore, J. A., 1971, Vascular aquatic plants in acid mine water of the Monongahela River, West Virginia: West Virginia University, Water Resources Institute, Bulletin 2, 8 p. #### ABSTRACT: Six areas on the Monongahela, Tygart Valley, and West Fork Rivers were studied intensively. Measurements were made of nitrogen, phosphate, calcium, total acidity, iron, and pH of the water; substrate grain size; water velocity; and water level. The authors conclude that "substrate, phosphate, and water-level fluctuation are the factors most important to growth of vascular aquatic plants in streams containing acid mine water." (From Gleason and Russell, 1977) #### REFERENCE CODE: M/S3-13 U.S. Environmental Protection Agency, Division of Field Investigations, 1971, Monongahela River mine drainage remedial project: Summary Report to Enforcement Conference, Monongahela River and It's Tributaries, Cincinnati, 235 p. #### ABSTRACT: Presented are detailed sections on the geology and hydrology of the Monongahela River basin; mining methods; effects of mine drainage on stream quality; the stream sampling program carried out by the Technical Committee; cost estimates for pollution abatement; and the regulations and abatement programs of Maryland, Pennsylvania, and West
Virginia. Attachment A gives summaries of inventories of pollution sources by sub-basin. In Attachment B are recommendations of individual Technical Committee members. Attachment C gives the status of active mines including effluent quality data. (From Gleason and Russell, 1977) ### REFERENCES CODE: M/S3-14 Cook, H. A., 1969, Influence of acid mine water on the microflora of sewage: Ph.D. Thesis, West Virginia University, 82 p. ### ABSTRACT: The three-fold purpose of this work was to study the microflora of a mine acid polluted river, the Monongahela; to study the effects of acid mine water on the microorganisms in domestic sewage; and to determine if raw sewage contains amino acids which could serve as nutrients for the microflora in the receiving waters. Microbial population in samples from specified sites along the Monongahela River are reported as total number and percentages of bacteria, yeasts, and filamentous fungi. Temperature and pH influence the number and types of organisms present in incubated samples. Raw sewage alone and mixed with acid mine water were ## REFERENCE CODE: M/S3-14--Continued. analyzed for amino acids. Several of the 17 amino acids detected in the sewage could not be detected in the mine water-sewage mixture and others were present in the mixture only in trace amounts. In the mixture, ammonia concentration increases greatly. (From Gleason and Russell, 1977) ## REFERENCE CODE: M/S3-15 - Ward, P. E. and Wilmoth, B. M., 1968, Records of wells, springs and test borings, chemical analyses of ground water, and selected driller's logs from the Monongahela River basin in West Virginia: West Virginia Geological and Economical Survey Basin Data Report 1, 73 p. - Ward, P. E. and Wilmoth, 1968, Ground-water hydrology of the Monongahela River basin in West Virginia: West Virginia Geological and Economical Survey River basin Bulletin 1, 54 p. - Friel, E. A., Wilmoth, B. M., Ward, P. E., and Wark, J. W., 1967, Water Resources of the Monongahela River basin, West Virginia: West Virginia Department of Natural Resources, Division of Water Resources Report, 118 p. #### ABSTRACT: The quantity of water available in the Monongahela River basin in north-central West Virginia is adequate to meet the water-use needs of today and for many years to come. Only about 10 percent of the 7,500 cubic feet per second (4,800 million gallons per day) that flows from the basin into Pennsylvania is being used. Much of this is not consumed and is, therefore, available for reuse. This is especially true of the water used for cooling in connection with power generation, which accounts for nearly 90 percent of the total water used in the basin. A problem of prime concern is the chemical quality of surface water. In streams draining sparsely settled mountainous areas this is not much of a problem but in other areas the streams are highly mineralized—primarily a result of the discharge of acid water from coal—mining areas. Though not widespread, industrial and municipal wastes reaching local drainageways add to the quality problem. The natural chemical character of the groundwater in the basin is, with some exceptions, satisfactory for most uses. The iron content is high enough in many places to make its removal desirable. Groundwater is objectionally hard in some areas and in a few localities hydrogen sulfied occurs in objectionable quantities. Salty groundwater is found in some aquifers at depths of 100 to 300 feet below the level of the major stream channels in the western part of the basin. Mining activities affect the local occurrence of groundwater, but the basinwide effect is negligible. The mines act as drainageways for the discharge of groundwater and in a few places have caused a considerable drop in water levels. The effect of mining on the chemical quality of the groundwater apparently does not extend beyond the immediate vicinity of the mines. (From summary) ## REFERENCE CODE: M/S3-16 Biesecker, J. E. and George, J. R., 1966, Stream quality in Appalachia as related to coal-mine drainage, 1965: U.S. Geological Survey Circular 526, 27 p. #### ABSTRACT: A stream-quality reconnaissance at 318 locations in May 1965 offered the first opportunity for a contemporaneous regional collection and appraisal of water-quality data in Appalachia. The results provide a means of regional comparison of the influence of coal-mine drainage on stream quality at approximately median streamflow. The results disclose that the chemical quality of the water at nearly 200 sites did not meet recommended drinking water standards. At many of these sites, inferior quality was caused by excessive concentrations of solutes commonly associated with coal mine waters. Water-quality damage from mine drainage is particularly severe in the more heavily mined northern one-third of the region where high sulfate content, free mineral acidity, and low pH are typical of most affected streams. A deficiency in natural stream alkalinity in this part of the coal region contributes greatly to the massive effect of mine drainage upon stream quality. However, data collected from streams affected by mine drainage along the west edge of this part of the coal field suggest extensive neutralization of mine water. In southern Appalachia coal mine drainage had less influence on stream quality than in northern Appalachia. Fewer streams in this area were influenced by mine drainage, and the magnitude of stream damage for affected streams was less than in northern Appalachia. (Author's abstract) ## REFERENCE CODE: M/S3-17 Musser, J. J., 1965, Water Resources of the Appalachian Region: Pennsylvania to Alabama; U.S. Geological Survey Hydrol. Investigation Atalas HA-198, Sheet 9. #### SUMMARY: Acid streams in the Appalachian region are identified and discussed, and the amount of acidity as ${\rm H_2SO_4}$ discharged annually into several streams is tabulated. ## SUPPLEMENTAL DATA I NAWDEX listings of sources of monitoring-site data found in the Shawnee National Forest study area. # SUPPLEMENTAL DATA I: LISTING 1 Sources of streamflow and stage data in the Shawnee National Forest area. $\,$ | NECTODES NO CONTRIB THEY | | | | > | | > | |------------------------------------|--|--|---|--|--|---| | 1 | .09
.39
.40 | 8.00
1.98
1.05 | . 93 | 06. | | | | DRAINAGE
AREA
(SQUARF MILFS) | 4 | 18 | 6 6 | 4 | | ω | | DR
(SQUA | | | | | | | | NTERRUNTED RECORD | Z | Z ZZ | ZZZZZ | zzzzz | zzzzz | z > | | PERIOD OF RECORD AN DISCON- | 1972
1973
1974
1972 | 1925
1973
1963 | 1965
1965
1975
1965 | 1965
1965
1965
1965 | 1965
1965
1965
1965 | | | PERI
OF
RECO
BEGAN | 1960
1973
1939
1959 | 1960
1925
1970
1953 | 1949
1965
1948
1948 | 1965
1965
1965
1965 | 1965
1965
1965
1965 | 1966
1955
1972
1972
1951 | | SITE | X X X X X X X X X X X X X X X X X X X | SSSSS | X X X X X X X X X X X X X X X X X X X | SESES | X X X X X X X X X X X X X X X X X X X | 33333 | | ттипоэ | 003
003
059
059 | 077
087
087
151 | 151 | 151
151
151
151 | 151
151
151
151 | 2 9 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | STATF | 017
017
017
017 | 017
017
017
017 | 017
017
017
017 | 017
017
017
017 | 017
017
017
017 | 017 | | | | | | 46
08
11
12 | 25
16
21
41
46 | 12328
1840
15930
15750
10332 | | LONGTITUDE | 0892435
0892004
0881515
0881655 | 0892849
0884238
0884444
0883950
0883900 | 0884025
0883402
0883334
0884005
0883324 | 0883346
0883408
0883411
0883412
0883250 | 0883216
0883216
0883221
0883141
0883146 | 0882328
0891840
0885930
0885750
0890332 | | JDE. | 135
502
908
113 | 021
105
327
450 | 456
707
722
725
750 | 759
801
806
812
820 | | | | LATITUDE | 37 1135
37 1502
37 3908
37 4 113
37 3600 | 372105
372105
372327
372450
372455 | 372456
372707
372722
372725
372750 | 372759
372801
372806
372812
372812 | 372822
372912
372918
372959
373001 | 373903
372755
374150
374210
374246 | | STATION NAME | ORCHARD CREEK NEAR FAYVILLE, IL SANDY CREEK NEAR TAMMS, IL S SALINE R (AUX) NR JUNCTION IL O BLACK BRANCH TRIB NEAR JUNCTION, IL | BIG MUDDY RIVER TRIB NEAR GORHAM, IL O BAY CREEK AT REEVESVILLE, IL O BAY CREEK AT GRANTSBURG, IL O LAKE GLENDALE OUTLET NEAR DIXON SPRINGS, IL O LAKE GLENDALE INLET NEAR DIXON SPRINGS, IL | SUGAR CREEK NEAR DIXON SPRINGS, IL TO LUSK CREEK ABOVE MANSON FORD NEAR EDDYVILLE, SI LUSK CREEK BL COPPEROUS BR NEAR EDDYVILLE, I HAYES CREEK AT GLENDALE, IL COPPEROUS BRANCH ABOVE MOUTH NEAR EDDYVILLE, | COPPEROUS BRANCH NEAR EDDYVILLE, IL COPPEROUS BRANCH BELOW TRIB NEAR EDDYVILLE, COPPEROUS BRANCH TRIB AT MOUTH NR EDDYVILLE, COPPEROUS BRANCH ABOVE TRIB NEAR EDDYVILLE, COPPEROUS BRANCH ABOVE TRIB NEAR EDDYVILLE, | COPPEROUS BRANCH BELOW
EDOYVILLE, IL MATTHIS BRANCH AT MOUTH NEAR EDDYVILLE, IL MATTHIS BRANCH NEAR EDDYVILLE, IL O LUSK CREEK BL LITTLE LUSK CK NR EDDYVILLE, I | GREEN CREEK TRIB NEAR JONESBORO, IL
CRAB DRCHARD CREEK
CRAB ORCHARD CREEK
CRAB ORCHARD CREEK | | AGENCY
STATION
NUMBER | 05599800
05600250
03382525
03382520
05599560 | 05599580
03385420
03385400
03386000 | 03386500
03384490
03384485
03385000 | 03384475
03384470
03384465
03384460 | 03384455
03384435
03384430
03384420
03384420 | 03382510
05599640
2
05598000 | | YDN33A
DNITRO43R | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
11004
USGS | | CODE | SL1-1
SL1-2
SL1-3
SL1-4
SL1-5 | SL1-6
SL1-7
SL1-8
SL1-9
SL1-10 | SL1-11
SL1-12
SL1-13
SL1-14
SL1-15 | SL1-16
SL1-17
SL1-18
SL1-19
SL1-19 | SL1-21
SL1-22
SL1-23
SL1-24
SL1-25 | SL1-26
SL1-27
SL1-28
SL1-29
SL1-30 | | | | | | | 2003 | 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | HYDROLOGIC
Unit code | 07140105
07140108
05140204
05140204
07140106 | 07140106
05140203
05140203
05140203 | 05 140203
05 140203
05 140203
05 140203 | 05 140203
05 140203
05 140203
05 140203 | 05140203
05140203
05140203
05140203 | 05140204
07140105
07140106
07140106
07140106 | | | 1 | | | | | | | | Ĺ | |--|-------------| | | = | | | ⋖ | | | ٢ | | | | | | \subseteq | | | C | | | Č | | | | | | | | | | | | | | | | OTHER RELATED DATA OTHER KYDROLOGIC DATA 9 A578 OΦ ш SL1-1 SL1-2 SL1-3 SL1-4 SL1-4 OΔ JA101 AHOSM SOAROTZ MOT NA34 3T3_MW00 99 578 578 9 ш — ш SL1-6 SL1-7 SL1-8 SL1-9 SL1-10 **400** ш -- 2 2 ш -- 9 9 шш шш σшш **- пп - п** SL1-11 SL1-12 SL1-13 SL1-14 SL1-15 ပ ш 9 Ξ 9 VOLUME FLOW (D)(B)(B) STAGE A)(B)(B)(C)(CODE , TYPES OF DATA* | TABLE (D)-COMPLETE PI | Cade Meaning | Year-Round Seasonal | 2 . | Monthly thuw | U | | | | TABLE (E)-VOLUME | | - COURT COUR | 1 Daily values | 3 Monthly values | | | | Settion The Prince | I ABLE (FI-TELEMETER | Code Mraning | 1 Telemeter-land lines | 2 Infemaler-radio network | 3 (andsat | |------------------------------|--------------------|---------------------|---------------------|----------------------------------|------------|-------|--------|----------|------------------|-----------|--|-----------------------------|------------------------|--------------------------------------|-----------|-------------------------------------|--------------------------|----------------------|-------------------------------|------------------------|---------------------------|-----------| | TABLE (A)-COMPLETE STAGE and | MISCELLANEOUS FLOW | Mraning | | Continuous - Recorder Instrument | Continuous | Daily | Waskly | Biwaskly | Monthly | Bimonthly | Quarterly | Samiannual (twice per year) | Annual (nnce per year) | Other parindic (less often then once | per year) | Seasonal (no time period specified) | Irrequiar or unspecified | frequency | Unique (one-time) measurement | | | | | A)-COM | ANEOU | * | Sracenal Eliminaled | _ | - | 7 | m | 4 | 'n | ဖ | 7 | æ | 60 | | | | u. | | | | | | | BLE (| SCELL | £ . | | - | ۵ | ۵ | × | O | z | ¥ | œ | | | | | > | | | | | | | | _ | Ξ | | Veer- | _ | U | 0 | ₹ | 4 | Σ | x | o | s | ⋖ | 8 | | | 7 | | _ | | | | | TABLE (B)-STAGE and FLOW, PEAK IN LOW | Year-round
Seasonal
Annual maximum or minimum
Eliminated artivity | |---------------------------------------|--| | TABL | - 28 E E | 9 TABLE (GI-OTHER HYDROLOGIC DATA 400 Other or type unspecified Two or mire types DARC Other or 1 activity bragular Eliminatad **6** ш Daily Ilow Monthly Ilow determined Eliminated nativity E (D)-COMPLETE FLOW Finnd fraquency Coel, of roughness Time of travel Flood plain maps Tides Surface inflow-nutflow OW recurring OW nonrecurring Flood hydrograph Sediment studies Cross saction Flow duration - 25 4 55 6 | MEDIA | | • | h•d | Eic | nd microform | hed | | | |-------------------------|---------|-----------------------|------------------------|------------------------|------------------------------------|-------------------------|-----------|-----------| | TABLE (CI-STORAGE MEDIA | Meaning | Computer recognizable | Computer and published | Computer and microform | Computer, published, and microform | Microform and published | Microform | Published | | TAB | 9 | U | ٥ | w | u | o | ≆ | • | 9999 SL1-26 SL1-27 SL1-28 SL1-29 SL1-30 | DATA | Code Mrening | Radiation (solar) | Soil moisture | Datum (mean sea level) | | |------------------------------|--------------|-------------------|---------------|------------------------|---| | RELATED | ō | • | u, | • | | | TABLE (H)-OTHER RELATED DATA | 60.04 | Pracipitation | PuiM | Evaporation | | | TABLE | Cade Meaning | - | × × | J
F | | | <u> </u> | _ | | | | _ | | SOURCE | | | |----------------------------|--------------|--------------------| | BANK | | | | TABLE (I)-DATA BANK SOURCE | Code Mrzning | STORET
WATSTORE | | TAB | Confe | ω ≱ | * USE CODE TABLES (See right margin) Indicated by letter in () in column heading SL1-16 SL1-17 SL1-18 SL1-19 SL1-20 мпипп SL1-21 SL1-22 SL1-23 SL1-24 SL1-25 шшшш шшшш # SUPPLEMENTAL DATA I: LISTING 2 Sources of surface-water-quality data in the Shawnee National Forest area. | ATVES NON-CONTRAL | 7 | | | | | | > | > | | |------------------------------------|-------------------|---|--|---|--
---|--|--|---| | | | | | | <u>.</u> | 0 | 06. | د | | | AGE
A
MILF | j | | | | | . 61 | | 60 | | | DRAINAGE
ARFA
(SQUARE MILFS) | | | | | | | • | | | | n (\$01) | | | | | | | | | | | DRCD3P 03TRURR3T
ONIN 23V:V | | | Z | z | zz | z zz | | | | | | DISCON-
TINUED | 977 | 977 | 977
979
979 | 977 | 1966
1975
1977 | 1975 | | | | PERION
OF
Record | | - | - | | | | | | | | 7.
2.03 | BFGAN | 1974
1974
1977
1975
1965 | 1975
1958
1958
1975 | 1965
1965
1975
1976 | 1976
1979
1959
1959 | 1961
1976
1974
1959
1961 | 1975
1974
1979
1977 | 1975
1975
1974 | - | | | <u> </u> | | | | | | | SEE | | | SITE | | 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 0 0 7 7 7 7 8 8 X X X X X X X X X X X X X X | S S S E K | S S S K K K | 151
151
151
151
151
150
150
150
150
150 | 165
165
5
165
5 | | | TTNUOD | | 7 059
7 059
7 059
7 059 | 7 059
7 059
7 059
7 059
7 069 | 7 069
7 077
7 077
7 077 | 7 077
7 077
7 077
151
7 151 | 7 151 | | | | | STATE | | 017
017
017
017 | 22222 | 99999 | 017
017
017
017 | 0
17
0
17
0
17
0 | 00000 | 017 | | | LONGTITUISE | | 0881615
0881615
0881000
0881553
0881600 | 0882224
0881700
0881715
0881714
0881923 | 0880742
0880740
0891730
0891730 | 0892625
0892937
0892939
0883230
0882918 | 0884025
0882500
0884005
0883018 | 0883221
0883250
0882623
0883936
0884009 | 0882500
0882313
0882328 | | | INGTI | | 38 10 3 | 381
381
381 | 380
391
391 | 3922 | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 383
383
382
383 | 382
382
382 | | | 2 | | 20000 | 00000 | 80000 | 00000 | | 55555
00 | 5 5 5 | | | TUDE | | 373646
373646
373700
373839 | 373912
374200
374213
374214
372955 | 373418
373420
373702
373702 | 374742
374745
374746
371719 | 372425
372550
372725
372731
372820 | 372820
372820
372854
373104 | 373643
373844
373903 | | | LATITUDE | | 373
373
373
373 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 373
373
373
375
375 | 376
376
376
372 | 378
378
378
378 | 375
375
375
375
375 | 373
373
373 | 1. | | | | | | | • | rn. | | | | | | | | | 0 | _ | N I | <u></u> | | GR. | | | | | | S RES
S RES
BRIDG
IA | 13
2T - 13
1 IL | LANDING | CTRL
TMT
ONDA
BR | -34 | VILLE
, IL
IL
STONEFORT | It | | | ₩ | | DS
BB
NIA | A + X + Y + Y + Y + Y + Y + Y + Y + Y + Y | | I W W O | 1 | EDDYVILLE
TLLE, IL
EK <
IDALE IL
IEAR STONE | | | | × × | | POUNDS
POUNDS
V SR13 E
SIBSONIA | S R
OF
LIT
BET | LIN
A ZW | SA
SA
SOL | Z K. | DOY
LLE
K A
AR
AR | NOT | | | STATION NAME | | END POU
LEND POU
ETOWN SR
AT GIBS | GIBSONIA 3 MI S RT MI SO OF R R EQUALITY, | LAN
SA
SR | BEACH NORTH TIMBER SALE TIMBER SALE SO OF GOLCO | NDALE, IL
46 BR W R
EDDYVILLE | SE OF EDDY
RRE CREEK -
N GLENDALE | / GIBSONIA
/ GIBSONIA
EQUALITY, | | | St | | END
END
ETOWN
AT G | T G
3MI
REL | Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z | BEA
TIM
TIM
SO
VDA | 7 - 7
7 - 4
8 - 4 | SE DF
EDDYV
RE CRE
N GLEN | 3 Z | | | | | ACH S END POUNDS ACH N END POUNDS HAWNEETOWN SR13 B 1 BR AT GIBSONIA 1 BR GIBSONIA | I WEST GIBSONIA 1 BR 3 MI S RT 13 -1BR 3MI S OF RT-13 R NEAR EQUALITY, IL MI N ELIZABETHTOWN | SALINE LANDING
PIER A SALINE
S26 T10S RZW
NORTH
IMMING AREA | HILL BEACH NORTHILL TIMBER SALHILL TIMBER SALB MI SO OF GOLGOGOLGONDA RT-146 | C C
. AT GLENDALE, IL
CK RT-146 BR W RT
SE OF EDDYVILLE | AMI SE DF EDDYVILLE, IL
NEAR EDDYVILLE, IL
PIERRE CREEK <
MIN GLENDALE IL
NE RIVER NEAR STON | I S
MI
EAR | • | | | | AAI - | A 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | | | 4 MI SE DF EDDY
NEAR EDDYVILLE
PIERRE CREEK <
4 MI N GLENDALE
INE RIVER NEAR | OMI SW GIBSONIA
2 MI N GIBSONIA
K NEAR EQUALITY, | | | | | NG BE
NG BE
AT S
CK RT
C RT | ַ בַּצּקׁ עַּ | A D D D D | A S K K K | າສ ແ
ດ ຫຼື ຫ &
∑ | EEK 4MI
EEK NEA
NOE PIE
EK 4 MI
SALINE | CK 9
CR 6 | | | | | | | ## 7 2 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | RW A A A A A A A A A A A A A A A A A A A | ILCONDA C
YES CREEI
G PIERRE
ISK CK 4M | CREEK
CREEK
GRANDE
CREEK | | | | | | SWIMMING BE
SWIMMING BE
OHIO R AT
EAGLE CK RT | EAGLE CK
SALINE R
SALINE R
SALINE RI | SALINE
SALINE
CEDAR B
CEDAR E | BUTTERMILK
BUTTERMILK
BUTTERMILK
BIG BAY CK
LUSK CK AT | GOLCONDA C C C
HAYES CREEK AT GLENDALE,
B G PIERRE CK RT-146 BR
LUSK CK 4MI SE OF EDDYVI | LUSK CREEK
LUSK CREEK
BIG GRANDE
BAY CREEK 4 | EAGLE
EAGLE
EAGLE | • | | | | N N D M M | | N N O O O | 80
80
81
81 | | | | | | | | | 03382450 | | | 03385000 | 03384450 | 03382510 | | | ≻ ₹ # | | | 382 | | | 385 | 3384 | 387 | | | AGENCY
STATION
NUMBER | | | | | _ | _ | | | | | - v z | Ì | 106
105
005
831 | 832
04
139
700 | 3138
02
0207
0209
0209 | 208
201
200
132
133 | 48846
080114
163135
163134 | 082502
082600
082400 | 834
833 | | | | | 080106
080105
170005
082831
ATE 01 | 082832
AT 04
163139
082700 | 163138
AT 02
080207
080209 | 080208
081201
081200
163132
163133 | 48846
080114
163135
163134 | 082
082
082 | 082834
082833 | | | DNITROGAR | | | | | | S 3 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | សសិសសភ | | | | AGENCY |] | USFS
USFS
USEPA
USFS
ILOO1 | USFS
ILOO1
ILOO6
USGS
USFS | ILOO6,
ILOO1
USFS
USFS
USFS | USFS
USFS
USFS
ILOOG | 11003
USFS
USGS
11006
11006 | USES
USES
USES
USES
USES | USFS
USFS
USGS | | | OE
RER | | | | | | SL2-21
SL2-22
SL2-23
SL2-24
SL2-24 | SL2-26
SL2-27
SL2-28
SL2-29
SL2-30 | SL2-31
SL2-32
SL2-33 | | | CODE | | SL2-1
SL2-2
SL2-3
SL2-4
SL2-4 | | | | | | | | | 3: 3: | | 90 00 | 00000 | 05140204
05140204
07140106
07140106 | 000000000000000000000000000000000000000 | 05 140203
05 140203
05 140203
05 140203 | 05 140203
05 140203
05 140203
05 140203 | 05140204
05140204
05140204 | | | HYDROLOGIC
Unit code | l | 05 140204
05 140204
05 140204
05 140204 | 05 140204
05 140204
05 140204
05 140204
05 140203 | 05140204
05140204
07140106
07140106
07140106 | 07 140 106
07 140 106
05 140 203
05 140 203 | 140203
140203
140203
140203 | 05 140203
05 140203
05 140203
05 140203 | 140204
140204
140204 | | | HYDE | | 051
051
051
051 | 051
051
051
051 | 051
051
071
071 | 071
071
051
051 | 051
051
051
051 | 051
051
051
051 | 051
051
051 | | | L | | | | | | | | | | | ГТ | | | | <u></u> | | | | | | ТТ | | | |--------------------------|--|--------------|--|--|--|--|--|--|---|-----------------
---|---------------| | 11. | MAE ATAD
30NO2 | | | | | | | | | | | | | UTH(R | C M SITION | | | | | | | | ••••• | CODES | | | | = | NO11412 W 2 | | | | | | *************************************** | | | "[8] | | | | | TELEMETRY | | | | | | | | | 1 | | | | | STORACE MEDIA | | | ۵ | | ۵ | | ۵ ۵ | ۵ | SOURCE | | | | | SAN SELLINE | | ••••••• | *************************************** | | | | | | 2 | . ORE | | | _ | 1030N3450S1
2215 37011EV4 | | | *************************************** | *************************************** | | | | ٧ | | STORET
WATSTORE | | | Z | SONANDZIC TABMIDBZ
IJATCT | | | | | | | | | DATA | ST X
X X | | | SEDIMEN | CONCENTRATION
(141CT) | | | | ••••• | | | | ••••• | _ - | | | | ľ | SEDIMENT DISCHARGE | | | | ····· | | | | ⋖ | | ω ≱ | | | | MO:TANTHOOD
1030/FARUR: | | | ⋖ | ······································ | Z | | ⊻ ∢ | ⋖ | | | | | L | 0401 03E | | | | | | | | | - 25 | * | | | | ANDER MEDIA | 00 | | 00 0 | 00000 | 0 00 | 0 00 | ۵۵۵۵ | ۵۵ | CODES | d lines
io network
io nespecitied
types | | | | OTHER DISCLE | | | | | | | | | | 1 5 6 A | | | | TEST BUSTONE TEST | | | | | | | ••••• | | - 2 | r-tand
r-redio
type
more | | | i I | OTHER SIGASSAN TEST | ł | | | | | | | | - [5] | | | | | TOXICITY TEST | | ······································ | • | , | | | | | TELEMETRY | Telemeter-radio of Telemeter-radio of Landsat GOES DARDC Other or type or Two or more type | | | | VTIVITOA | ł | | ····· | •••••• | | | | | TE | 000÷ | | | | CHEMOSSWEHETIC
ACTIVITY
BIOSTIMUCATORY | † | | | •••••• | | | | | | - 25 4 3 5 F | | | | VARADUDES
VIUTOUPPP
DITENTACOMEND | İ | | | | | | | • | 1-1- | | | | يا | A LIALL TODOON | T | | | | | | | | ES | 7 F 7 | | | Suggra
BIULUGIC | AIRUSES | 1 | | | | | | | | CODES | bla
ishac
aforn
f, er
ishac | | | | EDNAGE | <u> </u> | | | | | | | | 1 1 | Computer recognizable Computer and published Computer, published, and microform Microform and published Published | | | Ď
I | 231 ARE 31 ABV | | | | | | | | | MEDIA | ter recogniter and price ter, publis microform orm | | | 1 | WACRO
MACRO | | | | | | | | | Σ | | 2 | | ١ | 23TAR83TR3VM: ORDIM | <u> </u> | | | | | | | | | Computer
Computer
Computer,
Microform
Microform | ž. | | 5 | MOTYMORDAM | | | *************************************** | | | | | | STORAGE | | 2 | | - | MOT YHRIRBR | | | | | | | | · · · · · · · · · · · · · · · · · · · | . [음]. | | | | CODE TABLES AT BOLTOM OF | NOTAMA POOS | | | | | | | | | 8 | ODmr o≥ | <u> </u> | | 25E | MOTAMAJROTYMA | | | | | | | | | | l | | | !! | AIRSTDAE SVITAN | | | | | | | | | | ou (F | | | DATA | ENTERIC BACTERIA | α α | 0 | 0000
0000 | 00 0 | A 0 0 0 | 0 0 0 0 0 0 X | 2 2 2 Z | ○ ○ □ | - I | than onc | Ē | | 5 | DISZOCAED CYZES | | | <u>00000</u> | 00 0 | | 4 | | 4 | - | = = = | messurement | | | DISZOFAED OXACEM | | ~ O | X 0 0 K K | 00 | ın∢ | 0 X | αΖαΖ∢ | Χď | 1 | rdic (less often
yeer)
to time period s
unspecified | 3 | | TYPES | DXACEA DENAND | | | | ш | | ш ш | × | | - | (less | E | | П | OXACEA DEMYNO
STOCHEWICYT | | ш | | W W | | | | *************************************** | | 3 () E | <u>. آ</u> و | | | SPECIES
OTHER CREAMIC | | | | | *************************************** | | | | 1 | | 5 6 | | | MEZICIOEZ ZMCCIEZ | | | | | | | | | 8 | Semiannual
Annual
Other Peri
per
Saasonal (| . 5 | | | ONCYVIC CHOISE | | | œ | ^ | 7 7 | ۲α | ⊻ ∢ | | MEANING | Semianni
Annual
Other P
P
Seasone
fregular | Unique | | | CARBON | | | ~ | | | | ⋖ | | 1 1 | _ 1 | | | = | SECES
SMIOCHEMICAL | | | | | | | | | CODES | B B B | | | CHEMICAL | MADIOACTIVITY | | | w | w | шш | មាក | | ., | 8 | i | | | 3 | | ļ. | | X X X | О Ш | < 22 CZ | PA AR | ΩZ ∢ | XX4 | 1 1 | > | | | | OETENCENTS | ļ | o | 00 | шО | шш | | | | EQUENCY
Code | × | | | | SBIDBUS NECOREM | | <u>~</u> | Y Z ¤ | <u>го</u> ш | κκνφ | LA RZ | ~ X & Z | ** | -[항] : | - | | | | MITNOCEN | | | Σ α | Σ | ₩ | | αΖαΖ | ΧŒ | FREQ | S A B N | n | | | SHOSH-OKUS SPECIES | | | Σ <u>α</u> | ш | ~~ | | α αΖ | X X | ···I I | 1_ | | | | STRICE | ····· | Σ | Σα | OΣ | 0 ◀ | ρ
0 Χ | | | - E | Instrument | | | | ZZZACNAH
AZUZZ | | | Х H D 4 | | 4.4 | - 44 | ⋖ ⋖ | ×× | . Δ | 를 | | | | ZNOI ROLAM | | ~ 0 | X G K K K | | XXLL | N 4 A 7 | ZZZZ4 | X X 4 | PARAMETER | 1 | | | | DIZZOFAED ZOFIDZ | | Σ | Σα | ມ Σ | ω φ | α wz | | | - 2 | 1 8 | | | 十 | STORAGE MEDIA | | 00 | 0000 | 00 | ۵۵۵۵ | 0000 | 00000 | 000 | 7 | Continuous - Racorder
Continuous
Dosity
Weekly
Biweekly
Monthly | | | | SOLIOS GEONESIAS | | | × ~ | ••••• | ⋖ | | αχαΖ | * | 7 | 55 05 25 25 | 출출 | | | н | ⋖ | ~ C | XOOKK | 00 | 4 ሺ ሺ ኒ ላ | ⋖ ⊙⊻ | α αΖ∢ | α× | Me anima | Centinuous -
Centinuous
Daily
Weekly
Biweekly
Menthly | mont
serie | | ΙŽ | ¥000 | [| | | | | | | | Î | _ i | ãσ | | PIIYSICAL | coros | | ******* | | | | | | | | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ·· - | | ٦ | YTIGIBIUT | ⋖ | αo | አሪጠ ዪ | шO | 4 ሌ ሌ ዝ ዝ | ► ▲ 田田 | α αΖ | XX | | # T - 4 E 4 E | ₩. | | | SPECIFIC CONDUCTION | | αΣ | XZOKK | OΣ | K K C X | ⋖ ひ | α αΖ∢ | XX | | _ | | | ı | 39L/T A 529MBT | ٨ | αΣ | ΧΣΟαα | OΣ | A K K V A | PAZAX | ₩ OWZ∢ | XXO | - 1 | -Oaxoz: | פ | | L | | | | 0 | | | 2 6 3 2 5 | · o o o o o | - ~ ~ | 1 12 | 1 | | | 1 | E
ER | - · · · | ن خدن | 6 6 8 6 H | 77722 | 16172 | 22222 | 32225 | ကို ကို ကို | 1 1 | 1 | | | - | CODE
NUMBER | L2-1
L2-2 | SL2-4
SL2-4
SL2-5 | SL2-6
SL2-7
SL2-8
SL2-9
SL2-1(| SL2-11
SL2-12
SL2-13
SL2-14
SL2-15 | SL2-16
SL2-17
SL2-18
SL2-19
SL2-20 | SL2-21
SL2-22
SL2-22
SL2-24
SL2-25 | SL2-26
SL2-27
SL2-28
SL2-29
SL2-30 | SL2-31
SL2-32
SL2-33 | | _ U O > L Z : | ΙO | | NCTOBE NON-CONTRIB THEY | Z | | |------------------------------------|---|---| | | | | | DRAINAGF
AREA
(SQUARE MILES) | 201.00 | | | ARE/ | 50 | | | HO VIUS | | | | DNI'S SATA | z | | | DNOCAL GATHUMATIVI | | | | FF OHO OHO TINIED | 1973
1956
1973
1973 | | | PERIOD OF OF RECOND AN DISC | 7 C E B C C | | | PER
C
RECAN | 1977
1973
1951
1978
1973 | | | SITE | L LEEKE | | | | | | | COUNTY | 181
199
199
199
199 | | | STATE | 017 | | | | P 0 0 4 R 0 | | | UTIT | 254
032
032
052
053 | | | LONGTITUDE | 0892547
0890220
0890329
0890904
0890525
0890830 | | | | 004-0 | | | LATITUDE | 373400
374145
374244
374251
374310
374350 | | | 5 | 373400
374145
374244
374251
374310 | | | | | | | | CARTERV | • | | | CAF | | | | N
N | | | 1 | X Z | | | | NW JONESBORO
CRAB ORCHARD LK | | | | JONESBORO
B ORCHARD | | | AME | RCF | | | z
z | NO E | | | STATION NAME | CRAE | | | 8 | | | | | LAKE
C BL
LAKE
LAKE | | | | | | | | HUTCHINS CK 1 CRAB ORCHARD CRAB ORCHARD CRAB ORCHARD CRAB ORCHARD | | | | NS
RCI | | | | CHI
B B B
B B | | | | HUTCH
CRAB
CRAB
CRAB | | | | 0 | | | | 05598050 | | | <u> </u> | 559 | | | AGENCY
STATION
NUMBER | | | | - 0.2 | 203 | · | | | 082100
171203
48820
171202
171201 | | | | 40 4 4 | | | AGENCY
REPORTING | USFS
USEPA
ILOO3
USEPA
USEPA | · | | | JOHOO S | | | CODE
NUMBER | SL2-34
SL2-35
SL2-36
SL2-36
SL2-37
SL2-38 | | | SO NUM | SL2
SL2
SL2
SL2
SL2
SL2 | | | | | | | HYPROLDGIC
UNIT CODE | 07140105
07140106
07140106
07140106
07140106 | | | UNIT | 17. | • | | | 00000 0 | | | 1 | | | | | | |-------------------------------------|--|--|-----------|--
--| | _ | MAE ATAC
SOUNCE | | S | | | | DTHER | ATAEZ ATAO
C M ZIYLION | | CODE | | | | ٦ | DITATE W 2 | | | | | | <u> </u> _ | TELEMETRY | | SE | | | | | AIGS WATERIAL! | 0 | SOURCE | | a | | | EZIS ETDILEVE
IDBONSESISI
EZIS ETDILEVE | | | "#
RET | WA1STORE | | ALNT | SORAHOZIC THEMIGSZ
ULTOT | | DATA | Mrsning
STORE | *
A | | SLDIMENT | CONCENTRATION
- TOTAL! | | - | | | | " | SEDIMENT DISCHARCE
SEDIMENT DISCHARCE
1SDAFNOEDI | | _ | S | > | | | DEO LOAO
CONCENTRATION | <u> </u> | | | 20 | | <u> </u> | A103M SDANOT2 | 00 00 0 | CODES | _ | roradio network
type unspecified
nore types | | | SIZZII SƏHID
ZIZZIANA | | 18 | ii
e | er-radio net
r type unsp
more types | | | HSTORATHOLOGICAL | | κΥ | land | radio
ype | | | TEST. 375ET | | 13 | 1 | S S C C C C C C C C C C C C C C C C C C | | | T231 VTICIKOT T231 VA22ADIE N9HTO | | TELEMET | Meaning
Talomater-Iand lines | Telemeter-radio network
Landsai
COES
DARDC
Other or type unspecified
Two or more types | | | ALIVITAL
TIVITAL | | TE | | | | | CHEMOSYNTHETIC
THVITOA | | | C . | 2 5 8 8 7 V | | | WALONGS32
WILVITUGORG | | S | | | | 1910 | VEL MIPE
VIVITUDDPR | | CODES | | b E b b | | BIOLOGIC | FUNCI | | • | racognizabla | and published
and microform
published, and
roform
and published | | NUSE CODE TABLES AT BOTTOM OF SHEET | 231 A KB31 K3V | | MEDIA | 2000 | and pu
and mi
publish
oferm
and pu | | 5 | MACRO
SET ARETTERNA | | ΣE | | ter and protein microform and protein microform protein med protei | | ¥ | 2314883TF3VM: ORÇIN | | 30 | Meaning
Computer | Computer Computer, Computer, Microform Microform Published | | 2 | MOTVMORDAM | | ORAGE | រំបំ | | | 2 | ZOOPLANKTON | | ST | \$ U | Ош∟ о≱е | | 5 | MOTANA MOTVHS | ααα | \vdash | 3 | | | - 1 | MATIVE SACTERIA | | | | •d) | | DATA | AIPSTOAE DIPSTUS | ZY | 1 | | = | | 5 | 2104YCE 4601Y
01220Y462 CY262 | 00000 | 1 | | is often than
period specif
cified
meesurement | | 1717.ES | DISSOLVED DXVGEN | Z¤ Y¤ ¤ | İ | | often
eriod
ied | | ٤ | CHEMICYL | ¥ | 1 | | Annual Annual Other Periodic (less of) por year) Seasonol (no time pori trogular or unspecified tregular (equency Juique (one-time) mees | | | OXACEN DEWAND
STOCHEMICAL | | | | nust Periodic (le por year) nol (no time ar or unspe frequency (one-time) | | | DINER CRCANIC
53-2342 | | - | | Semiannual Annual Other Perior per y Seasonel fine fregular or fregular or freque fone | | | DECEMBER 2NEC: EZ ONCYNIC CHOPNE | | 1 | MEANING | Semiannuel
Other Po
Seasonol
frrogular | | | СРИВОИ | | 1 | - | NAO NE D | | A. | AADIOCHEMICAL
SPECIES | · | Sac | Eliminated | ை ந | | CHEMICA | *TIVITOADIOAR | | CODES | | | | 3 | STHEM MINOR | 4 m X | 1 | Sessons | > | | | MITHOGEN SPECIES ORTENGEN SPECIES | Ζα Υα α | FREQUENCY | Sea | | | | MITROCEN | Ζα ∢α α | 달 | Year .
Round | 8 A B U | | | SSIDBAS SNEDHASONA | Ζα α α | | | | | | SUROHREDHA | α Χ α α | E | | | | | 2KICA
HARDRESS | - N | RAMETI | | in strument in | | | 200 SOLAM
223MBAH | Zαm Xα α
4 m | Z
Z | | <u>5</u> | | | DIZZOFAED ZOFIDZ | | 2 | | 100 | | Г | STORAGE MEDIA | 00000 | | | £. | | | ZOZNEMOED ZOLIOZ | Z Y | | | Continuous - Recerder I
Continuous
Daily
Weskly
Biweekly
Monthly
Quartorly | | Ā | N-J | Z¤ Y¤ ¤ | | Meaning | Cont
Cont
Daily
Weel
Mont
Quar | | PHYSICAL | NODO
COLOR | | 1 | 3 | | | E | THOSENT | Ζαω α α | 1 | Elimina! | → ← ∼ ← ← ← ← ← ← ← ← ← ← ← ← ← ← ← ← ← | | | SPECIFIC
SONATOUNDD | Ζα γα α | | | | | \Box | 3NJT AR34M3T | Z W W X X | | Seronal | -0e×0z×E | | | JE
JER | SL2-34
SL2-36
SL2-37
SL2-38
SL2-39
SL2-39 | | ٦ | | | 1 | CODE | 21.25
21.25
21.25
21.25
21.25
21.25 | | Year- | -00≯rzIQ | | | z | ഗഗഗ, ഗ | L | ــــــــــــــــــــــــــــــــــــــ | | ## SUPPLEMENTAL DATA I: LISTING 3 Sources of ground-water-quality data in the Shawnee National Forest area. | NOTIFICE AND CONTRIBUTER | | | | | | | | |---|---|--|--|--|--|--|-----------------| | DRAINAGE
AREA
(SOUARE MILES) | | | | | | | | | u (snu | | , | | - | | _ | | | ONCODE GSTRUMABINA
ONTH ZBYTY | | | Z | | | |
 | | PFRIND DF RECORD AN DISCON- | 974
974
974
974 | 974
974
974
975 1975 | 975
979
974
974 | 979
979
979
979 | 1979
1979
1974
1974 | 974
979
974 | | | PFF
L
R
R
B
E
G
A
N | | | | | | |
 | | SITE | ***** | 33333 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 88888 | 99999 | - 22 S S S S S S S S S S S S S S S S S S |
 | | COUNTY | 055 | 069
069
069
077
077 | 077
087
087
087
151 | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | 2
6
6
8
8 |
 | | STATE | 017
017
017
017 | 017
017
017
017 | 017
017
017
017 | 017
017
017
017 | 017
017
017
017 | 017
017
017
017 | | | LONGTITUDE | 0881908
0881643
0881615
0881603 | 0881948
0881946
0881418
0892446 | 0893050
0885323
0885324
0885315 | 0883953
0883953
0883953
0883947 | 0883947
0883947
0883947
0883923
0883923 | 0883827
0882304
0882303
0892510 | | | LATITUDE | 373621
373636
373703
373703 | 372957
373307
373424
374037
374042 | 374926
373441
373441
373454 | 372436
372436
372436
372454
372454 | 372454
372454
372454
373118
373118 | 373237
373636
373636
373036 | <u>-</u> | | STATION NAME | PUMP AT SITE OF H.KNOB TOWER HAND PUMP ON DRILLED WELL AT ENT DRINKING WATER AT BOAT RENTAL DRINKING WATER AT CAMP GROUND HAND PUMP AT PIC AREA | HAND PUMP NEXT TO FURNACE OF ROUTINE BACTEE MONITDRING OF PUMP AT WESTERN EDGE OF CGROUND TURKEY BAYOU OVERFLOW S2 TIOSR3W HAND PUMP IN CAMPING AREA | GUM RIDGE S23 TBS RAW, SW AVA IL HAND PUMP ON STORAGE TANK HAND PUMP ON STORAGE TANK HAND PUMP OVER STORAGE TANK | | HAND PUMP OVER STDRAGE TANK
HAND PUMP OVER STDRAGE TANK | HAND PUMP OVER STORAGE TANK PUMP AT PHAROAH PICNIC GAROFGODS HAND PUMP IN CAMPGROUND | | | AGENCY
Station
NUMBER | 080103
080109
080107
080108
080113 | 080111
080110
080104
080205 | 080206
080401
080402
080403
080409 | 081410
081412
081414
081401
081402 | 08 1403
08 1404
08 1405
080406
080407 | 080408
080101
080102
080301 | | | YDH39A
BHITROG3R | USFS
USFS
USFS
USFS | USES
USES
USES
USES | USFS
USFS
USFS
USFS | USES
USES
USES
USES | USFS
USFS
USFS
USFS | USFS
USFS
USFS
USFS | | | CODE | SL3-1
SL3-2
SL3-3
SL3-4
SL3-4 | SL3-6
SL3-7
SL3-8
SL3-9
SL3-10 | SL3-11
SL3-12
SL3-13
SL3-14
SL3-14 | SL3-16
SL3-17
SL3-18
SL3-19
SL3-20 | SL3-21
SL3-22
SL3-23
SL3-24
SL3-24 | SL3-26
SL3-27
SL3-28
SL3-29 | | | HYDROLOGIC
Unit code | 05140204
05140204
05140204
05140204 | 05140203
05140203
05140204
07140106 | 07 140 106
05 140 204
05 140 204
05 140 204
05 140 203 | 05140203
05140203
05140203
05140203 | 05 140203
05 140203
05 140203
05 140203 |
05140203
05140204
05140204
07140105 | | | | | | | | | | | | | | |---------------------------------|--|--|---|--|---|---|---|-------------|------------------------|--| | SEUIMENT OTHER | 30#005
WAYE VIVE | 2 | | | | PO11A12 W. C. | | | | | | *************************************** | | CODE | | | | DNIN SAIA | | | | | | - | | 5 | | | | TELEMETRY | | | | | | | t | 2 | | | | STORAGE WEDIA | | | | | | | | SOURCE | | | | SEE SARTICLE SIZE | | | | | | | | 2 | STORET
WAISTORE | | | 1630N945NS | | | | | | | | < 1 | TST
TST | | | 3DRAHG2:C TH3MIG32
LJATOTI | | | | | | | | Meaning | STC * | | | MDITARTMEDIOD
IJATOT - | | | | | | | | - | | | 1 10 | BONALOZIC TUBMIGBZ
10304942UZ: | | | | | | | | 1 | ω ≩ | | 11 | CCNCENTRATION
SUSPENDED! | | | | | · | | | 1 | | | 11. | 840 LOAG | | | | | | | | ام | | | ΙГ | STORACE MEDIA | 00000 | 00000 | 00000 | | ۵۵ | ۵۵۵۵ | | copes | elemeter-Ind lines elemeter-radio natwork andsat SOES AARDC Other or type unspecified we or more types | | | SIZYJANA
ZIZYJANA | | | | | | | | 8 | l lines
o netw
unspe
lypes | | 11 | HISTORATHOLOGICAL
SIZYJAWA | | | | | | | 1 2 | - l | -radio
-radio
type
type | | | TISSUE TEST | | | | | | | | ~ | trarity
or ty | | | TZZT VAZZADIE KIHTO | | | | | | | | Σ : | de de la company | | | TEST YTIDIXOT | 1 | | | | | | | ELEME | Telemeter-Ind Telemeter-radio Telemeter-radio GOES DARDC Other or type Two or more i | | | AND A MALE TORE | | | | | | | ř | - 1 | | | | SHEMICZAMENIC
CHEMICZAMENIC | I | | | | | | | g de | - 26 4 E E C | | 11 | WANDUCOPA
PRODUCTIVITY | 1 | | | | | | - | + | | | 2 | ATIA: LOOODad | | | | | | | 1 | ES | m f 🖁 T | | 81010610 | SECULA | 1 | | | | | • | | CODE | Computer recognizable Computer and published Computer, published, and microform Microform and published Microform and published | | CODE TABLES AT BOTTOM OF SHEET! | FUNCI | | | | | | | | 21 | recognizable and publishe and microfo published, a roform and publish | | | 231 A ME31 M3V | 1 | | | | | | | EDIA | ter and p
ter and m
ter, publis
microform
sim and p | | | ORDAM
231APB31A3WM | 1 | | | | *************************************** | | | | r and | | | MICRO INVENTESANTES | 1 | | | | | | , | | Computer
Computer
Computer,
Microform
Microform
Published | | | METAHRORDAW | | *************************************** | | | | *************************************** | | STORAGE | Aicre Aicre | | ¥ | MOTVHRIR35 | | | | *************************************** | | | | ĕ l * | 0000 221 | | 8 | MOTANA, MOOX | | | | | *************************************** | *************************************** | | Control | оошт с≱г | | 8 | NOT JEAN TOO THE | | ••••••• | •••••• | | | | | - - | | | 25 | MATIVE BAITAN | | | ····· | | | | | 1 | | | 4 | AIP31DAE DIR3TMB | YYAYZ | ZYOKY | A K K N K | *************************************** | ۷Z | X | | [| dic (lass otten then once
rear) o time perind specified) unspecified ancy time) measurement | | DATA | STORACE MEDIA | ۵۵۵۵۵ | 0000 | ۵۵۵۵ | 00000 | 0000 | 0000 | | 1 | than
ipecti | | ă | DIZZOFAED CYZEZ | Z < < | ⋖ | αα ∢ Χ | | ⋖ | α∢ | | 1 | ss often than
parind spec
cifiad
measuremant | | TYPES | DIZZOTAED OXACEM | | * | | | *************************************** | | | | often
erind
is d | | E | STACEN DEMAND | | | | | | | | İ | (less | | П | DANGEH DEMAND | | | •••••••••• | | | | | 1 |) (| | | SPECIES
GTHER ORGANIC | | | ••••••••••• | *************************************** | | *************************************** | | - | nual Periodic (le per year) al fino time r or unsper frequency (one-time) | | | 2510362 23601E34 | | •••••• | < < | | ⋖ | ⋖ | | Ę | | | | OMEYING CHOOSE | | •••••• | | | *************************************** | | | MEANING | Semiani
Other
Season
fragula | | П | CARBON | | | ····· | | | *************************************** | | | 1 | | یرا ا | | | ••••••••••••••••••••••••••••••••••••••• | | | | | | S C | E 99 | | CHEMICAL | SADIOSIEM SADIOSE | İ | | | | | <u></u> | | codes | ŧ | | | STHEMENTS
THE MINOR | maamm | απ 4 α | ш ∢ | | | m 4 m & | | | 1 | | | DETENCENTS
SOME SHIPS | · · · · · · · · · · · · · · · · · · · | | | | | | | S I | > | | | SBIDBIS NBDOYLIN | mm4mm | 4 m m | ш ∢ | 44444 | α∢∢m | ш шш | | FREQUENCY | ·] | | | N3DOKLIN | | ш | | | | | | EQ. | S A BB S D | | | | | | | | | | | ∹ ا تہ | • | | 11 | MCSMORUS SECIES | | ш | | 44444 | ₩ | ••••• | 1 | E L_ | | | | MOSHORUS SPECIES | | | | বৰবমম | 2 4 4 | | | ł | E | | | | | | | 44444 | α 4 4 | | | ł | tn• tr | | | SUNDHASOM | | | | 44444 | Rde | | | ł | nstrum ent | | | STRICHUSOHU
VO!TIS | חוח א חוח | | ш « | 44444 | α<< | m ∢ m m | | ł | er Instrument | | | MADSPHORUS
SR,ICA
HANDNESS | ש ש ≼ ש ש | Ш | ш∢ | 44400 | | ш∢шш | | PARAMETER FR | corder Instrument | | | MAJOR 10NS RALOR 10NS | | 4 m m m | | | Ш | | | ł | Recorder Instrument | | | PHOSPHORUS SRICA NAJORI DINS DISSOLVED SOLIDS STORAGE NEODA | D O O O O O O O O O O O O O O O O O O O | Ш | ΩΩ
m∢ | | | | | ł | ous Recorder Instrument ous iy iy iy iy | | | SMICH SHICK WYDOWCZZ SZECIOZ OCIOZ OCIOZ OCIOZ COZO SZECIOZ SZ | ممممم | 4 m m m m | ۵۵ | 0000 | Ш | ۵۵۵۵ | | PARAMETER | tituous -Recorder Instrument ty ty ekty reetly thiy thiy thiy trief | | עו | MA ALIAN SOLUCE VERMINE SOLUCE OSCULOR SOLUCE OSCULOR ALICAN SOLUCE SOLUCE OSCULOR ALICAN SOLUCE MM MM | | ∀ ₪ ₪ ₪ | ۵۵ | | <u>w</u> | | | ł | Continuous-Recorder
Instrument
Continuous
Daily
Weakly
Biveakly
Monthly
Gunanthly | | rsical | MM SOLJOS GOMENLEZ SOLJOS GOMENLEZ SOLJOS GOMENLEZ SOLJOS GOMENLEZ SZEMONAM ASINO ZZEMONAM ZZ | ممممم | ∀ ₪ ₪ ₪ | ۵۵ | 0000 | <u>w</u> | ۵۵۵۵ | | PARAMETER | Continuous - Recorder Instrument
Continuous
Daily
Weekly
Biveskly
Monthly
Bineonthly
Guncartis | | PHYSICAL | MOOD MOOD SOLUDO GONERALE GONE | mm 4 mm
00000 | | mΑ | 0000 | α 4 4 m
ω | ш∢ш∢ | | PARAMETER | | | PHYSICAL | PARTICIPATE STRICT ANYIONESS ANYION SORIOS ANYION SORIOS ANYIONO ANYI | mm4mm
mm4mm
∪0000 | 4mm m
4mm m | m 4 | 00000 | ω
ΩΩΩΩ
ω | ш ч ш ч п ч п ч ч ч ч ч ч ч ч ч ч ч ч ч | | PARAMETER | 2 | | PHYSICAL | ATHERMOTE STREET OF THE | тт Атт
т т А т т
т т А т т | 4 m m m A m m m m m m m m m m m m m m m | л А
л А
л О | 44400 | т А А Я В В В В В В В В В В В В В В В В В | ш шш
ш шш
ш 4 ш 4 | | PARAMETER | T T T T T T T T T T T T T T T T T T T | | PHYSICAL | SWOTATONE SWOTATON TOWNSTANCE WH SOLOD | mm 4 mm
mm 4 mm
mm 4 mm
mm 4 mm | 4 m m
4 m m
4 m m
000 0 | л 4
л 4
л 4 | 444XX
444XX | м ф ф ш
ш
ш
м ф ф ш
ш
ш | л м п п п п п п п п п п п п п п п п п п | | PARAMETER | | | PHYSICAL | SWOTATONE SWOTATON TOWNSTANCE WH SOLOD | mm 4 mm
mm 4 mm
mm 4 mm
mm 4 mm | 4 m m
4 m m
4 m m
000 0 | л 4
л 4
л 4 | 444XX
444XX | м ф ф ш
ш
ш
м ф ф ш
ш
ш | л м п п п п п п п п п п п п п п п п п п | | PARAMETER Code Meaning | Scenari Ellahalid | | PHYSICAL | ATHERMOTE STREET OF THE | тт Атт
т т А т т
т т А т т | 4 m m m A m m m m m m m m m m m m m m m | л А
л А
л О | 44400 | т А А Я В В В В В В В В В В В В В В В В В | ш шш
ш шш
ш 4 ш 4 | | PARAMETER | Scenari Ellahalid | ## SUPPLEMENTAL DATA J Annotated bibliography of investigations pertinent to coal mining and water resources in the Shawnee National Forest study area. ## SUPPLEMENTAL DATA J: SUMMARY 1 Annotated bibliography of hydrologic studies performed in small areas of the Shawnee National Forest area. REFERENCE CODE: S/S1-1 TITLE: Characterization of Runoff from Strip Mined Lands. STARTING DATE: January 1975. COMPLETION DATE: September 1980. GEOGRAPHICAL AREA: Selected small basins in Illinois (one basin is in study area). ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: One objective of this project was to determine the differences in stream runoff caused by strip mining. Hydrologic flow statistics such as peak flows, flood flows at various recurrence intervals and sustained flows for various periods and recurrence intervals should differ according to the percent of strip mined land within a drainage basin. A second objective of the project was to define chemical concentrations and loads contributed to surface runoff by strip mined areas and non-strip mined areas. These loads were then compared based on percent of strip mined land and non-strip mined land within each basin. Six monitoring stations (two located in the study area) are located within the strip mining areas in Illinois. All monitoring sites located on streams with small drainage areas (less than 15 square miles). Three of the monitoring sites were chosen such that a large portion of the drainage basin above the site had been mined. The remaining three sites were selected so as to reflect natural conditions. Each of the six sites were instrumented to measure streamflow, precipitation, specific conductance, and water temperature. Suspended sediment and water samples were collected on a monthly frequency and during storm events to define chemical changes. ### PUBLISHED REPORTS AND (OR) ARTICLES: (Soon to be published) Brabets, T. P., Runoff characteristics from strip mined lands in Illinois: U.S. Geological Survey Water Resources Investigation, Open-File Report. ## AVAILABLE FROM: U.S. Geological Survey Urbana, Illinois 61801 REFERENCE CODE: S/S1-2 TITLE: Southern Illinois Mine Waste Control Plan--A Summary. GEOGRAPHICAL AREA: Big Muddy and Saline River basins. AREAL EXTENT: 300 mi² REFERENCE CODE: S/S1-2--Continued. ### PURPOSE, OBJECTIVES, AND(OR) RESULTS: The results of a 2-year study aimed at assessing the 300 sq. mi. acid mine drainage impacted area within southern Illinois are summarized. Study program elements included the following activities: inventorying all mine waste sources within the Big Buddy and Saline River basins; conducting a long-term sampling and flow gaging program to provide water-quality data throughout the two water-sheds; and developing a computer-based simulation model of the two river systems to allow for assessment of water quality for both present and future projected conditions as assessment of reclamation and mine waste control feasibility throughout the area. (Water Resources Abstracts) ## PUBLISHED REPORTS AND (OR) ARTICLES: Pisano, W. C., and Aronson, G. L., 1980, Southern Illinois mine waste control plan-a summary: American Society of Civil Engineers, Environmental Engineering Division Journal 106 (EE1), pp. 55-68. REFERENCE CODE: S/S1-3 TITLE: Biological Investigation of the Crab Orchard Creek Basin. STARTING DATE: Summer 1975. GEOGRAPHICAL AREA: Williamson and Jackson Counties, Illinois. AREAL EXTENT: mi² ## PURPOSE, OBJECTIVES, AND(OR) RESULTS: A biological investigation of Crab Orchard Creek watershed in Williamson and Jackson Counties, Illinois was conducted during summer, 1975, at 70 stream locations. Fifteen locations in Crab Orchard Lake were sampled for benthic macroinvertebrates and toxic materials in bottom sediments. Water quality in the basin largely reflected existing land use patterns and population centers. Good water quality was generally found in streams in the southern part of the basin where Crab Orchard National Wildlife Refuge and Shawnee National Forest form a significant part of the watershed. Major degradation of streams occurred near the cities of Marion, Carterville, and Carbondale where point discharges exist and in sections of the watershed where coal mining takes place. (Adapted from the author's summary) #### PUBLISHED REPORTS AND (OR) ARTICLES: Hite, R. L., and King, Marvin, 1977, Biological investigation of the Crab Orchard Creek basin-summer, 1975: Illinois Environmental Protection Agency, Division of Water Pollution Control, 141 p. REFERENCE CODE: S/S1-4 TITLE: Reclamation of Orphan Strip Mined Land in Southern Illinois and Western Kentucky. GEOGRAPHICAL AREA: Williamson County, Illinois. AREAL EXTENT: 0.3 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The Palzo Project is a 192-acre, surface-mined area which discharges acid drainage. It is being reclaimed by using sewage sludge as a spoil amendment and then revegetating. Water quality in the creek that drains the area was monitored at seven sampling stations by both chemical and biological analyses. Various biological diversity indexes used as indications of pollution are discussed and evaluated and found to be misleading. In Kentucky, the Clear Creek Swamp area has been caused by the filling of stream channels by erosion from farm lands. Some parts of the swamp are affected by acid drainage from mining in the watershed. Both water quality and biota of the swamp were studied. (Gleason and Russell, 1977) ### PUBLISHED REPORTS AND (OR) ARTICLES: Leuthart, C. A., 1975, Reclamation of orphan strip mined land in southern Illinois and western Kentucky, a field study of the Palzo Project of Willaimson County, Illinois and the Clear Creek Swamp of Webster and Hopkins Counties, Kentucky: Ph.D. Thesis, University of Louisville, University Microfilms 75-25, 471, 225 p. REFERENCE CODE: S/S1-5 TITLE: Effects of Stripmine Wastes on the Ecology of the South Fork of the Saline River. GEOGRAPHICAL AREA: Saline and Gallatin Counties, Illinois. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Biotic and abiotic aspects of the South Fork of the Saline River, Saline and Gallatin Counties, Illinois, were studied from June, 1968 to March, 1971. The water clarity in the unaffected reaches could be described as murky (90 percent of tubidity determinations were above 50 JTU's). Affected stations generally had clearer water (30 percent of turbidity determinations were below 50 JTU's). Dissolved oxygen was highest in winter and tended to average 85 to 100 percent saturation during this period. Alkalinity was highest during summer and fall months when discharge was low. pH was highest in the upstream stations and reached low levels (2.9-2.7) downstream. Iron and manganese were high at downstream stations. Sulfate levels were high at all stations receiving drainage from mining areas. Iron was determined not to be a reliable detection parameter in tracing mine drainage. Sulfate proved to be a useful evaluation tool in determining if a drainage system was receiving mine drainage. Manganese was a ## REFERENCE CODE: S/S1-5--Continued. better evaluation tool than iron. Vascular aquatic plants, algae, zooplankton, benthic macroinvertebrates, fish, and vertebrates other than fishes were sampled and are discussed. It was concluded that acid mine drainage resulted in a lowering of pH and an increase in acidity, sulfate, iron, and manganese and also that acid mine drainage sufficient to destroy the buffering capacity (alkalinity) of the stream resulted in a great reduction of number and species of organisms. Minor amounts of acid mine drainage had no discernable effect on stream populations, although there was a tendency to depress pH and increase sulfate and manganese. (Adapted from author's summary) ### PUBLISHED REPORTS AND (OR) ARTICLES: Rosso, W. A., 1975, Effects of stripmine wastes on the ecology of the South Fork of the SAline River: Ph.D Dissertation, Southern Illinois University at Carbondale, Department of Zoology, Carbondale, IL 62901, 134 pp. ## REFERENCE CODE: S/S1-6 TITLE: Physico-Chemical Characteristics of
Ponds in Pyatt, Desoto, and Elkville Strip Mined Areas in Southern Illinois. GEOGRAPHICAL AREA: Jackson and Perry Counties, Illinois. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The ponds were studied both in winter and in summer. Among the findings were that there was high concentration of dissolved oxygen in the thermocline, pH values ranged from 3 to 8, and specific conductance was high. Not all ponds supported fish. In the ponds where fish lived, green sunfish, bluegill, and largemouth bass were the most common species. (Gleason and Russell, 1977) #### PUBLISHED REPORTS AND(OR) ARTICLES: Lewis, W. M., and Peters, C., 1954, Physico-chemical characteristics of ponds in the Pyatt, Desoto, and Elkville strip mined areas of southern Illinois: Trans. of the American Fisheries Society 84, pp. 117-124. # SUPPLEMENTAL DATA J: SUMMARY 2 Annotated bibliography of studies concerned with the influence of coal mining on the water resources of any small areas in Illinois. REFERENCE CODE: S/S2-1 TITLE: Hydrologic Effects of Storing Liquified Sludge in Strip-Mined Land. STARTING DATE: October 1978. COMPLETION DATE: September 1980. GEOGRAPHICAL AREA: Fulton County, Illinois. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The objective of this project was to construct a mathematical model simulating direction of flow, rate of ground-water movement, and rate of solute transport and/or attenuation. Approximately 20 monitoring wells will be drilled to bedrock for water levels and water-quality samples. Aquifer properties will be estimated using the results of slug tests, pumping tests, and laboratory analyses of material of any contaminants. Changes in quality with distance from the lagoons will be used to estimate time-of-travel and attenuation. A mathematical model of the ground-water flow system will be constructed. Predictive simulations will then be done under various assumed operational conditions to estimate future effects of the sludge lagoons on local hydrologic conditions. ### PUBLISHED REPORTS AND (OR) ARTICLES: (Soon to be published) Patterson, G. L., Hydrologic effects of storing liquified sludge in strip-mined land: U.S. Geological Survey Water Resources Investigation, Open-File Report. #### AVAILABLE FROM: U.S. Geological Survey Urbana, Illinois 61801 REFERENCE CODE: S/S2-2 TITLE: Hydrology of Surface Coal Mines in Illinois. GEOGRAPHICAL AREA: Three abandoned surface mines throughout the State. ## PURPOSE, OBJECTIVES, AND(OR) RESULTS: The impact of surface coal mining on ground water in Illinois is being investigated in a long-term study designed to characterize and compare mine spoil and unmined overburden, to determine pre- and post-mining ground-water conditions, and to develop a methodology for assessing the potential hydrogeologic impact of future surface mining. Because ground-water conditions vary in different types of spoil materials, three abandoned surface mines are currently being monitored. All three sites were mined during the 1940's. REFERENCE CODE: S/S2-2--Continued. The first site is near Ottawa in La Salle County. Before it was mined, the site was underlain largely by shale beneath a thin cover of glacial till. The spoil resulting from mining is 30 to 45 feet thick. The static ground-water level is at or near the base of the spoil; no lakes have formed in the spoil. The predominant overburden material at the second mine, near Coal City in Grundy County, was aeolian sand. The spoil, primarily sand, is 40 to 60 feet thick, and contains several lakes. Ground-water and lake levels are comparable, indicating a connection between surface water and ground water. At the third site, near Harrisburg in southern Illinois, the premining overburden consisted of 45 to 50 feet of sand and lacustrine silts and clays overlying 10 to 20 feet of limestone and shale. Water levels in wells suggest hydraulic continuity of ground water with a nearby final-cut lake. (Author's abstract) ### PUBLISHED REPORTS AND (OR) ARTICLES: Lindorff, D. E., 1980, Hydrogeology of surface coal mines in Illinois: Symposium of Surface Mining Hydrology, Sedimentology, and Reclamation, Lexington, Kentucky, Proceedings, p. 33-40. REFERENCE CODE: S/S2-3 TITLE: Groundwater Leaching of Pyritic Coal Mine Spoils and the Effects on Water Resources. STARTING DATE: October 1979. COMPLETION DATE: September 1980. GEOGRAPHICAL AREA: Grundy County, Illinois. ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: The objective was to determine mechanisms of leaching and groundwater transport of contaminants from spoil material at Goose Lake (Grundy County), Illinois; assess the nature and magnitude of adverse impacts caused by groundwater transport; and provide information on groundwater systems in mined areas, monitoring design and reclamation methods effective in controlling hydrology and quality of groundwater resources. The approach was to use ceramic-cup soil water samplers, installed in the unsaturated spoil, to collect water at various depths as it percolates through the spoil to determine effectiveness of reclamation in controlling subsurface pyrite oxidation and leaching. Characterize hydrology and chemistry of groundwater flow system within the spoil material, assess hydrologic relationships between ponds and groundwater in spoil, and determine potential problems of pond reclamation due to subsurface flow of acidic water into ponds. Monthly measurement, pumping tests and barometric efficiency tests, seasonal collections and analysis, collection of spoil samples, rain gage monitoring of precipitation, and evaporation pans will be employed. REFERENCE CODE: S/S2-3--Continued. #### PUBLISHED REPORTS AND (OR) ARTICLES: Schubert, J. P., and Prodan, P., about 1980, Groundwater leaching of pyritic coal mine spoils and the effects on water resources: Performing organization-Southern Illinois University, Carbondale Campus, Graduate School, Cardondale, IL 62901; Sponsoring organization-U.S. Dept. of Interior, Office of Surface Mining Reclamation and Enforcement, Washington, D.C. REFERENCE CODE: S/S2-4 TITLE: Suitability of Dredged Material for Reclamation of Surface-Mined Land, Final Report. GEOGRAPHICAL AREA: La Salle County, Illinois. ## PURPOSE, OBJECTIVES, AND(OR) RESULTS: Eroding ridges of acidic coal-mine spoil in La Salle County, Illinois, were leveled to form a gently-sloped raised plateau. Four test plots were constructed: a control plot and three treatment plots that received a 0.9-m-thick cover of dredged material obtained from the Metropolitan Sanitary District of Greater Two treatment plots received lime applications and all plots were seeded with a mixture of grasses. Pressure-vaccum soil water samplers were installed, in duplicate, at two levels in the control plot and at three levels in each treatment plot. The three levels in the treatment plots coincided with dredged material, the dredged-material mine-spoil interface, and the underlying mine spoil. Surface water, soil water, and ground water were monitored for 29 water-quality parameters for one year. Rainfall, air temperature, runoff, and water-level elevation data were collected also. Detailed analysis of the data indicates that the dredged material used in the study does not adversely affect water quality; it supports abundent plant growth, lessens groundwater contamination, and controls acid runoff. The dredged material is judged to be a suitable material for use in reclamation of surface-mined land. (NTIS abstract) ## PUBLISHED REPORTS AND(OR) ARTICLES: Harrison, W., and Van Luik, A., 1979, Suitabioity of dredged material for reclamation of surface-mined land, final report: Argonne National Laboratory, Illinois; Department of Energy, Washington, D.C., 138 p. #### AVAILABLE FROM: National Technical Information Service Springfield, Virginia 22161 NTIS No. ANL/ES-73 REFERENCE CODE: S/S2-5 TITLE: Characterization of Three Acid Strip Mine Lakes in Gundy County, Illinois. GEOGRAPHICAL AREA: Gundy County, Illinois. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Three small lakes with acid water and one with circumneutral water at an abandoned strip mine site were characterized to identify factors limiting biological productivity. Dissolved oxygen, specific conductance, and temperature profiles were determined. Water samples were analyzed for 23 parameters and the lakes were examined for the presence of aquatic vascular plants and benthic inhabitants. The acid lakes ranged from 2.2 to 6.7 acres in surface area and from 3.1 m to 6.7 m in maximum depth. The mean pH of the acid lakes ranged from 3.1 to 3.9. Chemicals found at concentrations higher than Illinois surface water standards or federal criteria for the protection of aquatic life included Cd, Cu, Fe, Mn, SO₄, and Zn. A number of these chemicals were at sufficiently high concentrations to limit the survival and productivity of most aquatic fauna. The lake with the poorest water quality had the least diversity of aquatic vascular plants and benthic invertebrates, while the circumneutral lake had the greatest diversity of species. (NTIS abstract) ### PUBLISHED REPORTS AND(OR) ARTICLES: Master, W. A., 1979, Characterization of three acid strip mine lakes in Gundy County, Illinois: Argonne National Lab., IL, Department of Energy, 69 p. #### AVAILABLE FROM: National Technical Information Service Springfield, Virginia 22161 REFERENCE CODE: S/S2-6 TITLE: Black Water and Two Peculiar Types of Stratification in an Organically Loaded Strip-Mine Lake. GEOGRAPHICAL AREA: Jackson County, Illinois. ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: During the summer of 1969, weekly water samples were taken from a lake near DeSoto, Jackson County, Illinois, to investigate the cause and distribution of black water. Along with a thermal stratification, two types of chemical stratification, due to the presence of ferrous sulfide, were observed. It was suggested that the one type of chemical stratification, produced by the process of photosynthesis and the reduction of sulfate, be
employed to improve the water quality of strip-mine lakes. (Gleason, 1980) ### PUBLISHED REPORTS AND (OR) ARTICLES: Stahl, J. B., 1979, Black water and two peculiar types of stratification in an organically loaded strip-mine lake: Water Research 13 (5), pp. 467-471. REFERENCE CODE: S/S2-7 TITLE: Multidisciplinary Approach to Reclamation of Abandoned Refuse Sites. GEOGRAPHICAL AREA: Site in southwestern Illinois. AREAL EXTENT: 0.05 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The Staunton 1 Reclamation Demonstration Project involves an evaluation of the reclamation process at an abandoned coal mine refuse site in southwestern Illinois. A multidisciplinary team of scientists and engineers selected the site, collected baseline environmental data, determined the final lane use, and developed and implemented detailed engineering plans. Refuse material at the 34-acre site was recontoured and covered to a minimum depth of one foot with soil obtained on-site. This same multidisciplinary approach is being used to evaluate post-construction environmental conditions at the site. investigations are monitoring conditions related to groundwater, surface water, aquatic ecosystems, revegetation, soils, erosion and runoff, soil microbial populations, and wildlife invastion. Information collected to date indicates that a significant improvement has occurred in the environmental quality of the The economic potential of the site is also being investigated and documented; a substantial increase in the economic potential of the site and adjacent properties has been recorded. The project is demonstrating methods that can be used to reclaim abandoned coal refuse sites and is providing design for future reclamation efforts of this type. (NTIS abstract) #### PUBLISHED REPORTS AND (OR) ARTICLES: Zellmer, S., and Wilkey, M., 1979, Multidisciplinary approach to reclamation of abandoned refuse sites: Coal Conference and Expo V, Louisville, Kentucky, 23 Oct. 1979, 13 p. #### AVAILABLE FROM: National Technical Information Service Springfield, Virginia 22161 REFERENCE CODE: S/S2-8 TITLE: Modeling Hydrologic Characteristics of Strip Mines. STARTING DATE: October 1979. GEOGRAPHICAL AREA: Two small basins in central and southern Illinois. ## PURPOSE, OBJECTIVES, AND(OR) RESULTS: The objective of this study is to document the effects of strip mining and subsequent reclamation on the hydrology of a small basin and to develop models that could simulate those effects. Two small basins (5 square miles or less), in which a high degree of mining activity is planned, will be selected, one each in the major coal mining regions of western and southern Illinois. Hydrologic data will be collected before, during, and after mining, documenting surface—water diversions; ground—water flow systems; and surface— and ground—water quality. The Distributed Routing Rainfall—Runoff Model and the quality component of the model will be utilized to simulate the quantity and quality of streamflow throughout the strip—mining process. The Finite—Difference Model for Aquifer Simulation in Two Dimensions will be used to simulate ground—water flow into and/or through the mine—disturbed area. ### CONDUCTED BY: U.S. Geological Survey Urbana, Illinois 61801 REFERENCE CODE: S/S2-9 TITLE: Monitoring Hydrologic Effects of Strip-Mine Reclamation. STARTING DATE: October 1978. GEOGRAPHICAL AREA: Fulton County, Illinois. ### PURPOSE, OBJECTIVES, AND(OR) RESULTS: The objective of this project is to monitor the quantity, quality, and sediment transport of streams draining the area of strip-mine land being reclaimed. Four existing gaging stations in the project area will be used to measure quantity of runoff. Two stations on Big Creek, one above and one below the project area, will be used to measure the overall effect of the project on streams in the area. Water quantity, quality, and sediment transport will be measured at these stations. Evelyn Branch, a tributary to Big Creek between the two above stations, will be used to directly measure quantity and quality of a large part of the area. Slug Run, another tributary to Big Creek, will be monitored for quantity, quality, and sediment transport. Samples for chemical analyses will be collected monthly at all sites. Specific conductance and temperature will be recorded at all sites. Samples of the sludge and bottom materials at all sites will be analyzed annually. #### CONDUCTED BY: U.S. Geological Survey Urbana, Illinois 61801 REFERENCE CODE: S/S2-10 TITLE: Monitoring the Effects of Coal Refuse Disposal and Reclamation on the Water Quality in Southeastern Illinois. GEOGRAPHICAL AREA: Near Staunton, Illinois. ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: To assess water-quality problems created by an abandoned and unreclaimed coal refuse disposal area, a site near Staunton, Ill., was monitored. Dissolved metals, low pH, high concentrations of acidity, and sulfate in drainage had a profound impact on water quality in streams during periods of rain. Shallow groundwater near the bog pile was poor quality, but quality was better more than 400 ft away. Residential wells in a 0.5 mi radius showed no contamination by leachate from the abandoned coal refuse area. (ENVIROLINE abstract) ### PUBLISHED REPORTS AND (OR) ARTICLES: Schubert, J. P., Olson, R. D., and Zellmer, S. D., 1977, Monitoring the effects of coal refuse disposal and reclamation on water quality in southwestern Illinois: presented at Sensing of Environmental Pollutants 4th Joint Conference, New Orleans, LA, Nov. 6-11, 1977, P724 (8). REFERENCE CODE: S/S2-11 TITLE: Environmental Impacts of Land Application of Sludge. GEOGRAPHICAL AREA: Fulton County, Illinois. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Data from the extensive environmental monitoring program of the Fulton County, Illinois, land reclamation site operated by the Metropolitan Sanitary District of Greater Chicago since 1971 are presented. Information pertaining to discharges from fields receiving digested sludge, stream water entering and leaving the site, groundwater from 23 wells drilled on the site, corn grain grown with digested sludge, and fish living in reservoirs draining the sludge-digested fields indicates that the project is environmentally sound. (ENVIROLINE abstract) #### PUBLISHED REPORTS AND (OR) ARTICLES: Zenz, D. B., Peterson, J. R., Brooman, D. L., and Hue-Hing, Cecil, 1976, Environmental impacts of land application of sludge: Water Pollution Control Federation Journal, Vol. 48, No. 10, p. 2332. REFERENCE CODE: S/S2-12 TITLE: Ground Water Quality at a Strip-Mine Reclamation Area in Westcentral Illinois. GEOGRAPHICAL AREA: Fulton County, Illinois. ### PURPOSE, OBJECTIVES, AND(OR) RESULTS: Twenty-four groundwater monitoring wells were established both on non-disturbed land and on strip-mined land in Fulton County, Illinois, to provide baseline environmental data for twenty-three chemical characteristics. These lands being reclaimed to agriculture by applications of digested sewage sludge from Metropolitan Sanitary District of Greater Chicago. Water samples were analyzed monthly from December, 1971 to December, 1973. Data show that mine spoil groundwaters have higher metal contents as well as greater concentrations of chlorine, sulfate, and Kjeldahl nitrogen. Also groundwaters of the mined areas have a greater number of significant monthly, seasonal, and well-to-well variations in the chemical constituents analyzed for. Data from a typical mined area monitoring well were used to explore the possibility of using the monitoring data for evaluation of future groundwater quality. (Gleason and Russell, 1977) #### PUBLISHED REPORTS AND (OR) ARTICLES: Pietz, R. I., 1974, Ground water quality at a strip-mine reclamation area in west central Illinois: National Coal Assoc./Bituminous Coal Research, Inc., Second Res. Applied Technol. Symp. Mined-Land Reclamation Preprints, Louisville, Kentucky, The Coal Building, 1130 Seventeenth Street, N.W., Washington, D.C. 20036, 124-144 p. ## SUPPLEMENTAL DATA J: SUMMARY 3 Annotated bibliography of large area studies pertinent to the hydrology of the Shawnee National Forest area. ## REFERENCE CODE: S/S3-1 (Soon to be published) Graf, J. B., Computation and Regionalization of Time of Concentration and Storage Coefficient Values for Illinois Streams: U.S. Geological Survey Water Resources Investigation, Open-File Report. #### OBJECTIVE AND APPROACH: The objective of this project will be twofold: (1) to calculate T and K values for gages sites in Illinois where sufficient data currently exists, and (2) to develop predictive equations for T and K based on relationships to physical basin characteristics. T and K values have already been determined for 56 sites with drainage areas less than 10 square miles. The Corps' HEC-1 hydrologic computer model will be utilized to determine T and K values at additional sites with larger drainage areas as part of the study. Multiple regression techniques will then be employed to develop predictive equations. Other parameters necessary for the regression analysis area are available in the WRD basin characteristics file. ## REFERENCE CODE: S/S3-2 (Soon to be published) Hood, W., and Robinson, P., Geochemistry of cadmium and other selected heavy metals as related to coal strip mining: Southern Illinois Univerity, Carbondale Campus School of Science, Dept. of Geology, Carbondale, Illinois, 62901. #### SUMMARY: The project traces the occurrence of selected heavy metals from the overburden strata through the mining process to the final deposition stream sediment in Illinois coal strip mining. The metals are arsenic, cadmium, nickel, cobalt, chromium, and zinc. Overburden samples, mine effluent samples, and stream water and sediment samples were analyzed to determine the influence and occurrence of the heavy metals in southern Illinois. Many samples have been taken and seasonal variations are to be quantified. (From Current Research) ### REFERENCE CODE:
S/S3-3 Zuehls, E. E., Ryan, G. L., Peart, D. B., and Fitzgerald, K. K., 1981, Hydrology of area 35, eastern region, Interior Coal Province, Illinois and Kentucky: U.S. Geological Survey Water Resources Investigations Open-File Report 81-403, 68 p., (includes Shawnee National Forest area). ## REFERENCE CODE: S/S3-3--Continued. (Soon to be published) Zuehls, E. E., Ryan, G. L., Peart, D. B., and Fitzgerald, K. K., 1981, Hydrology of Area 25, Eastern Region, Interior Coal Province, Illinois: U.S. Geological Survey Water Resources Investigations Open-File Report 81-636. #### DESCRIPTION: A nationwide need for information characterizing hydrologic conditions in mined and potentially mined areas has become paramount with the enactment of the Surface Mining Control and Reclamation Act of 1977. The coal provinces of the country are divided into hydrologic reporting areas. Hydrologic information and sources are presented as text, tables, maps, and other illustrations useful to mine owners, operators, and consulting engineers in planning and impelmenting surface mine operations that comply with the environmental requirement of the Act. ## REFERENCE CODE: S/S3-4 Gibb, J. P. and O'Hearn, M., 1980, Illinois groundwater quality data summary: Illinois State Water Survey Contract Report 230. #### ABSTRACT: None available. ## REFERENCE CODE: S/S3-5 Krothe, N. C., Edkins, J. E., and Schubert, J. P., 1980, Leaching of metals and trace elements from sulfide-bearing coal waste in southeastern Illinois: Symposium on Surface Mining Hydrology, Sedimentology, and Reclamation, Lexington, Kentucky, Proceedings, p. 455-463. ## ABSTRACT: Metal sulfides, chiefly pyrite and monor sphalerite, associated with the Herrin (No. 6) coal member of the Pennsylvanian Carbondale Formation, have been concentrated in a coal refuse deposit in southern Illinois. Chemical, petrographic and X-ray diffraction data for 34 cores, show that the upper two meters of material have been leached of sulfides in the thirty years since washing operations ceased. Oxidation of pyrite has produced highly acid waters with high concentrations of iron, zinc (up to 200 parts per million) and toxic trace elements that have leached downward to a water system perched on the underlying Illinoisan glacial drift. Deep well samples in the refuse pile are more saturated with metals than are the runoff waters and shallow well samples. Metal recovery does not appear to be economically feasible at this site. (Author's abstract) ## REFERENCE CODE: S/S3-6 O'Hearn, M. and Gibb, J. P., 1980, Groundwater discharge to Illinois streams: Illinois State Water Survey Contract Report 246. #### ABSTRACT: None available. ## REFERENCE CODE: S/S3-7 Toler, L. G., 1980, Some chemical characteristics of mine drainage in Illinois: U.S. Geological Survey Open-File Report 80-416, 47 pp. ### ABSTRACT: Surface mining for coal in Illinois has affected runoff from the mined areas and altered water quality in the streams. Average annual sulfate loads in streams are 3,000 to 4,000 tons per square mile of mined land in the Big Muddy and Saline River basins in southern Illinois. Relative high concentrations of dissolved aluminum, arsenic, chromium, copper, iron, manganese, and zinc are commonly associated with concentrations of sulfate greater than about 2,000 milligrams per liter. (Author's abstract) # REFERENCE CODE: S/S3-8 Cartwright, Keros and Hunt, C. S., 1978, Hydrogeology of underground coal mines in Illinois: Illinois State Geological Survey Reprint 1978N, 20 p. #### ABSTRACT: Little is known about the hydrogeology of the ground-water systems around underground coal mines. Illinois mines are generally "dry", with notable exceptions, despite their location in water-saturated rocks well below the water table. Reported pumpages of water from the mines vary from occasional pumping of pumps to pumpage in excess of 5,000 cubic meters per day. Most mines, however, report pumpages of less than 100 cubic meters per day. Some mines are reported to be "dry" even many years after being abandoned. These small volumes of water reported from the mines are directly related to the extremely low hydraulic conductivity of the rock associated with the coal. (From author's summary) # REFERENCE CODE: S/S3-9 - Gibb, J. P. and Evans, R. L., 1978, Reconnaissance study of final cut impoundments: Illinois Institute for Environmental Quality Report 78/25. - Gibb, J. P. and Evans, R. L., 1978, Preliminary evaluation of final cut lakes: Illinois State Water Survey Circular 130, 87 pp. REFERENCE CODE: S/S3-9--Continued. #### ABSTRACT: The feasibility of using final cut impoundments for public water supply, irrigation, and other uses in Illinois was evaluated. Four areas were studied: Grundy, St. Clair, Fulton, and Perry Counties. Three lakes of representative size and geologic-hydrologic setting in each county were assessed. The area and capacity of each lake was determined, and the sustained yield of each lake was estimated. The chemical, biological, and physical quality of the water in each lake was analyzed. On the basis of the sample lakes surveyed and maps of all lakes in Illinois' 40 counties where surface mining exists, the potential uses of the lakes are discussed in relation to water quality, quantity available, and estimated needs of the area. (ENVIROLINE abstract) ## REFERENCE CODE: S/S3-10 Greater Egypt Regional Planning and Development Commission, 1978, Areawide waste treatment and water-quality management planning: P.O. Box 3160, Carbondale, III. 62901. Appendix B-1, Nonpoint sources of water pollution in the 208 area: 100 p. Appendix B-2, Pollution sources, agriculture: 114 p. Appendix B-6, Land use in the 208 area: 132 p. Appendix C-4, The 208 macroinvertebrate study report—the effects of acid mine drainage on mean species diversity in six southern Illinois streams: 69 p. Appendix C-6, Geology of the coal-mining portion of the southern Illinois 208 area and it's applications to water-quality problems: 51 p. Appendix F, Environmental assessment: 236 p. #### ABSTRACT: The report was prepared under Section 208 of the Water Pollution Control Act, as amended. It is a preliminary assessment of the alternative actions proposed in the southern Illinois 208 area. Also discussed are the existing environmental conditions in the 208 area, and projected environmental impacts of alternative actions which have been considered in the planning process. (NTIS abstract) #### AVAILABLE FROM: National Technical Information Service Springfield, Virginia 22161 as PB-297 029 to PB-297 040. Visocky, A. P., Wehrmann, H. A., Kim, K. W., and Ringler, R. W., 1978, Assessment of public groundwater supplies in Illinois: Contract report prepared for the State Division of Water Resources by the State Water Survey and the State Geological Survey, Urbana, Illinois. #### ABSTRACT: None available. ### REFERENCE CODE: S/S3-12 Wewarka, E. M., Williams, J. M., Vanderborgh, N. E., Harmon, A. W., and Wagner, P., 1978, Trace element characterization of coal wastes, second annual progress report, October 1, 1976-September 30, 1977: Los Alamos Scientific Lab., NM, Department of Energy, Report No. EPA-600/7-78-029a, 154 pp. ### ABSTRACT: Analyses of the trace elements and minor minerals in bulk refuse and coal samples from the Illinois Basin were completed. This activity was followed by studies to elucidate the structural relationships and associations among the trace elements. Several series of weathering and leaching experiments were conducted to define the environmental behavior of the trace elements in the refuse and coal samples under various environmental conditions. These investigations resulted in the identification of the trace elements of most environmental concern in typical Illinois Basin refuse and coal. Methods to control the trace element contamination of refuse and coal drainage are being investigated. These refuse materials are very complex. Some 55 elements have been identified in most of the refuse samples and undoubtly there are more. The most abundant of these elements, iron, aluminum, and silicon, compose the structures of the major mineral systems. A large number of elements generally considered to be environmentally sensitive are present in these refuse materials in significant quantities (greater than 30 mu g/g). Included among these are fluorine, aluminum, manganese, iron, cobalt, nickel, copper, zinc, arsenic, and lead. Although the relative amounts of some of these components are seemingly small, the absolute quantities available in a large or active waste dump could cause grave consequences in the surrounding environment if they were to be released and concentrated by natural processes. (NTIS abstract) # REFERENCE CODE: S/S3-13 Curtis, G. W., 1977, Technique for estimating the magnitude and frequency of floods in Illinois: U.S. Geological Survey Water Resources Investigation 77-117, 70 p. REFERENCE CODE: S/S3-13--Continued. #### ABSTRACT: A technique is presented for estimating flood magnitudes at recurrence intervals ranging from 2 to 500 years, for unregulated rural streams in Illinois, with drainage areas ranging from 0.02 to 10,000 square miles (0.05 to 25,900 square kilometers). Multiple regression analyses, using streamflow data from 241 sampling sites, were used to define the flood-frequency relationships. The independent variables drainage area, slope, rainfall intensity, and an areal factor are used in the estimating equations to determine flood peaks. Examples are given to demonstrate a step-by-step procedure in computing a 100-year flood for a site on an ungaged stream and a site on a gaged stream in Illinois. # REFERENCE CODE: S/S3-14 Hood, W. C., 1977, Manganese in southern Illinois water: Geological Society of American Abstracts with Programs, Vol. 9, pp. 606-607. #### ABSTRACT: In southern Illinois streams that are not related to coal strip mining, manganese concentrations usually average less than the one mg/l Illinois
general water quality standard, although individual grab samples from such streams occasionally have as much as two mg/l. Mine-influenced streams, on the other hand, usually contain manganese in excess of one mg/l, with values up to ten mg/l being commonplace. In standing bodies of water receiving runoff from mine spoil or gob, manganese concentrations are frequently in the 10 to 20 mg/l range and can go higher. In general, the highest values are observed in springs and seeps emerging from spoils or gob, where values over 50 mg/l are typical and may reach into the thousands. Manganese is widespread in the overburden rocks in the area and experimental work indicates the element can easily be leached from these rocks, especially if the water is acidic. The extensive strip mining in southern Illinois, coupled with the common occurrence of acid-producing overburden and gob, has thus made manganese a widespread environmental problem in the area. (GSA abstract) # REFERENCE CODE: S/S3-15 Nawrot, J. R., Haynes, R. J., Pursell, P. L., D'Antuono, J. R., Sullivan, R. L., and Klimstra, W. D., 1977, Illinois lands affected by undergrounding mining for coal: Illinois Institute for Environmental Quality, IIEQ Doc. 77/11, 309 W. Washington St., Chicago, IL 60606, 195 pp. #### ABSTRACT: The cooperative Wildlife Research Laboratory of Southern Illinois University at Carbondale surveyed all lands affected by undergrounding mining for coal as of 1 September 1976. The primary purpose of the survey was to delineate locations, ## REFERENCE CODE: S/S3-15--Continued. surface ownership, and environmental problems associated with abandoned mine sites. Historical and governmental records provided locations for 4,076 abandoned mines in 70 counties. Of the total affected acreage (6,955.9 acres), approximately 5,000 acres representing 508 mine sites were identified as potential problem areas. Deeply eroded, barren refuse areas and potentially hazardous or flowing openings characterized the most severe problem areas. Potential and observed mine drainage to off-site areas was also recorded at many sites. (Adapted from author's summary) # REFERENCE CODE: S/S3-16 Haynes, R. J., and Klimstra, W. D., 1975, Some properties of coal spoilbank and refuse materials resulting from surface-mining coal in Illinois: Illinois Institute for Environmental Quality, IIEQ Doc. No. 75-21, 126 p. #### ABSTRACT: This publication reports the results of analyses of 2,084 spoil samples and 22 coal refuse samples collected during the 1970-71 survey of surface-mined land in Illinois. Although some surface materials from all mined areas yielded a pH of less than 4.1, most samples had pH's ranging from 5.1 to 8.1. Acid spoils showed properties deleterious to most vegetation. These properties included high exchangeable acidity and soluble salts; possibly toxic concentrations of soluble sulfate, iron, manganese, and aluminum; and low potassium, calcium, and base saturations. (Adapted from author's summary) ### REFERENCE CODE: S/S3-17 Schleuger, R. L., 1975, Problems and policy alternatives-mining: in Proceedings-workshop on non-point sources of water pollution, March 20-21, 1975, Illinois University at Urbana-Champaign, Agricultural Experiment Station and Illinois Institute for Environmental Quality, pp. 20-24. ### ABSTRACT: The operational characteristics of mining are considered in relation to non-point source water pollution, especially in Illinois coal mining, where an estimated 400 miles of streams and rivers are affected by mine drainage. Of this, 265 stream miles in southern Illinois are affected to such a degree that they are either void of fish and aquatic life or will not support them. Polluting mine wastes include refuse piles, slurry lagoons, and polluting chemicals such as iron, manganese, aluminum and sulfates of calcium and mangnesium. Mining-related water pollution in Illinois comes predominantly from surface drainage over and through mine refuse heaps and from drainage over the massive areas of spoil banks and exposed mineral seams. Coal mine refuse piles pose a particular threat of water pollution because they contain iron sulfide (pyrite) which upon oxidation and contact with water can produce drainage containing sulfuric acid and iron. Such oxidation can produce REFERENCE CODE: S/S3-17--Continued. 198 lbs. of acidity per acre of refuse per day. Most of the contaminants come from about 1,600 abandoned mines in 69 Illinois counties. Possible effects of coal-gasification plans on water quality also need to be considered. Overall goals and objectives of a coal mine wastes program in Illinois are reviewed. (WRSIC abstract) REFERENCE CODE: S/S3-18 Smith, W. H. and Stall, J. B., 1975, Coal and water resources for coal conversion in Illinois: Illinois State Water/Geological Survey Cooperative Resources Report 4, 82 pp. #### ABSTRACT: Illinois has enormous reserves of coal and water. These resources could supply raw materials for many coal conversion plants to help meet the rapidly increasing need for new energy sources in the Midwest and the East. A current assessment of the State's most promising resources of coal and water is presented. Remaining in-place reserves 42 or more inches thick total 59 billion tons for Herrin coal and 38 billion tons for Harrisburg-Springfield coal. Also, Harrisburg-Springfield and Herrin coals less than 42 inches thick. REFERENCE CODE: S/S3-19 Cederstrom, D. J., 1971, Hydrologic effects of strip mining west of Appalachia: Mining Congress Journal, vol. 57, no. 3, p. 46-50. #### ABSTRACT: In the Midwest the problem of acidic water is seemingly much less acute than in Appalachia. In part, this may be due to the fact that the topography is gentle and pyritic material is generally less exposed to oxygenated waters. In Midwest fields, thousands of small lakes have been created in the resultant ridge and furrow topography. These lakes constitute a reservoir of significant magnitude. Further, upon pumping from lakes, saturated bank material, made up of moderately permeable shale fragments or highly permeable sandstone and limestone fragments, will contribute water to the lakes. In this sense, the, the lakes may be thought of as a series of dug wells in which considerable storage is present in each. The ponds and lakes created by disturbed ground are commonly hydrologic benefits in the sense of improvement of the functioning of the hydrologic cycle and also in a secondary sense in that the ponds and lakes are, or can be, distinct recreational assets. (WRSIC abstract) REFERENCE CODE: S/S3-20 Csallany, Sandor, 1966, Yields of Pennsylvanian and Mississippian rocks in Illinois: Illinois State Water Survey Report of Investigation 55, 42 p. REFERENCE CODE: S/S3-20--Continued. #### ABSTRACT: Summarizes studies of yields of wells in thick rocks of Pennsylvanian and Mississippian ages (well depths average only 170 and 250 feet because of poor water quality with depth); includes results of aquifer tests and well-production tests on several hundred wells which show influence of location, depth, construction, and age, as well as effects of well treatment; describes availability of groundwater supplies from these rocks in 88 counties; shows well yields are inconsistent and low (commonly less than 25 gallons per minute), but wells are only source for several thousand small farms and homes and several hundred small municipalities and industries in areas of southern three-fourths of state. # REFERENCE CODE: S/S3-21 Gluskoter, H. J., 1965, Composition of ground water associated with coal in Illinois and Indiana: Economic Geology, V. 60, no. 3, p. 614-620. #### ABSTRACT: Mineral constituents of uncontaminated ground water from coal seams are predominantly alkalies and chloride, with chloride accounting for about 60 percent of total dissolved solids. Total dissolved solids and total chloride increase with depth. Median pH is 7.7. (Author's abstract) ### REFERENCE CODE: S/S3-22 Gluskoter, H. J., and Rees, O. W.- 1964, Chlorine in Illinois coal: Illinois State Geological Survey Circular 372, 23 p. #### ABSTRACT: The percentage of chlorine in Herrin (No. 6) Coal in Illinois generally increases toward the deeper parts of the Illinois Basin. Chlorine values range from zero near the coal outcrop the values exceeding 0.60 percent in the deeper part of the basin. Samples of both coal and its associated ground water were taken from 13 mines and the chloride content of the coal was found to be more closely related to chlorine content of the ground water than to depth. (GEOREF abstract) ### REFERENCE CODE: S/S3-23 Roberts, W. J., Hanson, Ross, Huff, F. A., Changnon, S. A., Jr., Larson, T. E., and others, 1962, Potential water resources of southern Illinois: Illinois State Water Survey Report of Investigation 31, 100 p. REFERENCE CODE: S/S3-23--Continued. #### ABSTRACT: Brings together information on surface and groundwater resources, meteorological relations, and water quality for 17 southern counties where the potential for water resource development is very large; describes 113 reservoir sites capable of development, and lists available data on existing impoundments. (From list of Illinois State Water Survey publications) # REFERENCE CODE: S/S3-24 Bell, R., 1956, Aquatic and marginal vegetation of strip mine waters in southern Illinois: Illinois Academy of Science Transactions 48, p. 85-91. #### ABSTRACT: Fifty-two of the numerous surface mine ponds in the area were included in this study. Plant distribution was correlated with physiochemical characteristics. Species listed were categorized as submerged, floating, emergent, moist soil, and recession zone vegetation. (Gleason and Russell, 1977) # REFERENCE CODE: S/S3-25 Pryor, W. A., 1956, Groundwater geology in southern Illinois—a preliminary geologic report: Illinois State Geological Survey Circular 212, 25 p. #### ABSTRACT: The likelihood of finding groundwater for private, municipal, and industrial supplies in
southern Illinois ranges from poor to excellent. This report summarizes, in general, the geologic conditions controlling the occurrence and availability of groundwater and suggests efficient ways to obtain it under prevailing conditions. Maps indicate probable occurrence of (1) water-yielding sand-and-gravel deposits, (2) water-yielding bedrock formations, and (3) undeveloped groundwater sources that may be suitable for private, municipal, industrial, and water-flood supplies. The best potential sources of large supplies of water are sand and gravel deposits in the major valley systems. Unfavorable conditions generally prevail elsewhere because water-yielding sand and gravel is absent, the bedrock formations are tight, or the available groundwater is of poor quality. (Author's abstract) # SUPPLEMENTAL DATA K NAWDEX listings of sources of monitoring-site data found in the Wayne National Forest study area. # SUPPLEMENTAL DATA K: LISTING 1 Sources of streamflow and stage data in the Wayne National Forest area. $\,$ | STORE AND STATE | ~ | | | | > Z | | z | zz | | | |------------------------------------|-----------|---|----------------------------------|---|--|---|---|---|------|---| | | 1 | 8 | .04 | | 5.45 | | 1.30 | 85.8 | | | | AAINAGE
AREA
ARE MILI | | 114.00 | ÷ | | 130.00
5.45 | | <u>.</u> : | 258.00
.13
210.00 | | | | DRAINAGE
AREA
(SQUARE MILES) | | - | | | • | | | 7 7 | | | | ONIA SPAIA | | | | | | | | | | | | DRCORE OSTNURBINI | | - | 7 | | | | | ≻ Z |
 | | | 100
0910 | TINUED | 197 | 1977 | | 1977 | | | 1935 | | | | | BEGAN | 1980
1956
1980 | | 980
980
980
980 | 980
971
1978
1980 | 980
980
980
980 | 980
980
980
913 | 915
1978
958 | • | | | | 85 | | 1980 | | | | | |
 | | | SITE | | SSS | | 33333 | X X X X X | 3 3 3 3 3
8 8 8 8 8 | X X X X X | N N N |
 | | | TINUDO | | 009
009
053 | 053 | 073
087
087
087
087 | 087
111
111
127
127 | 127
127
127
127 | 145
145
167
167 | 167
167
167 | | | | STATE | | | 660 | 039 | 039
039
039 | 039
039
039 | 039 | 039
039
039 | | | | 301 | \dashv | | | | | | | |
 | | | LONGTITUDE | | 0821128
0821130
0823119 | 0823214
0821906 | 0821628
0824439
0824457
0824054 | 0824221
0810721
0810254
0821244 | 0821457
0821353
0821406
0821358 | 0824246
0824213
0824031
0810700 | 0811709
0811232
0811214 | | | | Low | | | | | 80000 | 00000 | | 08 | | | | 106 | Ì | 92606
92607
85029 | 124
957 | 453
711
735
305
333 | 522
522 | 627
649
739
742 | 146
657
839
300 | | | | | LATITUDE | | 392606
392607
385029 | 385
3928 | 393453
383711
383735
383805 | 384034
393625
393729
393610 | 393627
393649
393739
393742 | 384146
384657
384839
392800 | 392848
393236
393347 | | | | | \exists | | | | | | | |
 | | | | | | | | | E OH | | | | | | | | | | | | (20-7) NR SHAWNEE OH
SHAWNEE OH
(20-9) AT MCCUNEVILLE
MCCUNEVILLE OH
R MAXVILLE OH | | | | | | | | I | | II I | | SHA
MCC
E O | | | | | | | | E G | | 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 표 표표 | A A A L L L L L L L L L L L L L L L L L | 늄 | | | | | | | | Ŧ | TLLE
SROV
SROV
PED
OH | | 7)
NEE
9)
NEV
XVI | H H H | 표표 | | | | NA. | | DOANVILL
OH
LLIA OH | A E | A G G I | IRO OH
ID MILLS
1 OH
1 SHAWNEE
SHAWNEE | (20-7) NR SHAWNEE OH (20-9) AT PRICOUNEVILLING MAXVILLE | ES
BST
ORT | L0
E L0 | | | | ž
Z | | P P P | ALL | AT OREVILLE
R PINE GROVI
R PINE GROVI
4-5) AT PEDI
T PEDRO OH | | Z | RTL
WE
EIF
OH | OH
FIE
MFI | | | | STATION NAME | | (20-1) AT DOANVIL
DOANVILLE OH
(2-5) AT GALLIA OH | (2-4) NR GALLI
NR HAYDENVILLE | フフレイ | (4-7) NR PEDRO OH
JM R NR RINARD MILLS
NEAR ANTIOCH OH
E C (20-8) AT SHAWNEI
C (20-6) NR SHAWNEE | R TO MONDAY C (20-7) NR SHAWI
C (20-12) NR SHAWNEE OH
R TO MONDAY C (20-9) AT MCCUI
C (20-10) AT MCCUNEVILLE OH
AY C (20-11) NR MAXVILLE OH | (4-8) NR BARTLES OH
(4-9) NR S WEBSTER OH
(4-10) NR EIFORT OH
L&D 16 OHIO
EAR WINGETT OH | UM R AT FAY OH
N NEAR BLOOMFIELD OH
UM R AT BLOOMFIELD OH | | | | | | - 1 V V | YDE | စ္ပင့္အသ | A R R A A A A A A A A A A A A A A A A A | - 12
- 12
- 10
- 10 | N (0) N (0) 16 16 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 8 T B | | | | | | (20-1)
DDANVI
2-5) A | 2-4
HA | (20-5
(4-3)
(4-2)
LLE C
(4-6) | AR (20 | C C C C C C C C C C C C C C C C C C C | 4-8)
(4-9)
(4-1)
L&D | R A
R A | | | | | | O F F | ~Z | 0 F F NO | 2 N N O | | ٠, , , ~ " | Z Z
5 z 5 | | | | | | ¥ o X | Α
Σ | DAY
RRY
RRY
I SO | E NO C | M DAY | NE C (4-8) NR BARTL
LES C (4-9) NR S WE
LES C (4-10) NR EIF
RIVER L&D 16 OHIO
RUN NEAR WINGETT OH | ING
ING | | | | | | O51MONDAY
MONDAY C
O51BLACK | OS18LACK I
HAYDEN RN | OSIMONDAY
OSISPERRY
OSISPERRY
OSIELLISOI
OSIL PINE | OS1PINE C
L MUSKINGUI
TRAIL RUN
OS1SHAWNEE | OSTUNAM TR
OSTWONDAY
OSTUNAM TR
OSTWONDAY
OSTL MONDAY | | L MUSKINGUM R A
GRAHAM RUN NEAR
L MUSKINGUM R A | | | | | _ | 051
MON
051 | O51
HAY | OSIMONDAY C (20-
OSISPERRY F (4-3
OSISPERRY F (4-2
OSIELLISONVILLE
OSIL PINE C (4-6 | 051
L M
TRA
051 | 051
051
051
051 | 05 1P I
05 1HA
05 1HA
0H I O
M/SS | CRA
CRA
M | | | | | | 300 | <u> </u> | 900 | 300 | 300
300
800
800 | 100 | 03115500 | | | | | | 82112800
03158200
82311900 | 321-
158 | 162
443
445
405
405 | 82422100
03115300
82124400
82150500 | 1350
1350
1350
1350 | 424
421
403 | 03115500 | | | | AGENCY
STATION
NUMBER | | 082
03
082; | 082 | 082
082
082
082 | 082
03
082
082 | 082
082
082
082 | 082
082
082 | 03 | • | | | ₹ 5 2 | | 92606082112800
03158200
85029082311900 | 124 | 453(
711(
735(
933(| 034(
510(
522(| 627
649
739
742
743 | 146
657
839(| | | | | | | 3926 | 385124082321400
03158100 | 393453082162800
383711082443900
383735082445700
383805082405400 | 384034082422100
03115300
393610082124400
393622082150500 | 393627082145700
393649082135300
393739082140600
393742082135800 | 384146082424600
384657082421300
384839082403100 | | | - | | 2N1780438 | | USGS
USGS
USGS | SS
SS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USGS
USGS | USGS
USGS
USGS
USCE
USGS | USGS
USGS
USGS |
 | | | AGENCY | _ | | | | 1 US
2 US
3 US
4 US
5 US | | 1 US
2 US
3 US
5 US
5 US | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 |
 | | | CODE | | WL1-1
WL1-2
WL1-3 | WL1-4
WL1-5 | WL1-6
WL1-7
WL1-8
WL1-9
WL1-10 | WL1-11
WL1-12
WL1-13
WL1-14 | WL1-16
WL1-17
WL1-18
WL1-19
WL1-20 | WL1-21
WL1-22
WL1-23
WL1-24
WL1-25 | WL1-26
WL1-27
WL1-28 | | | | - Z | \dashv | | | | | | | |
 | | | LOGIC | | 020
020
010 | 000 | 0000 | 010
020
020
020 | 020
020
020
020 | 010
010
010
020 | 020
020
020 | | | | IIYDROLOGIC
UNIT CODE | | 05030204
05030204
05090101 | 0509 0 101
05040004 | 05030204
05090103
05090103
05090103 | 05090103
05030201
05030204
05030204 | 05030204
05030204
05030204
05030204 | 05090103
05090103
05090103
05030201 | 05030201
05030201
05030201 | | | | = - | | 000 | 00 | 00000 | 00000 | 00000 | 00000 | 000 | | | | | | 빨 | |-------|---|------------------| | | | hendir | | | | in column | | | | Ξ | | | | = | | | | _ | | | | letter | | | | Ş | | | | 3 | | | | 끌 | | ••••• | • | Indicat | | | | Ξ | | | | marg | | | | 픮 | | | | Ξ. | | | | Še | | | | ES | | | | 딞 | | | | <u>~</u> | | | | CODE TABLES (See | | | | <u>н</u> | | | | S | | | | * | | | | | | | | | | | | COD | TABLE (A)-COMPLETE STAGE RIID MISCELLANEOUS FLOW code Manning | Sessons timmisted J Continuous-Recorder Instrument D T Continuous P 2 Daily X 3 Weekly G 4 Bisvestly N 5 Manthly | , & C B & H | | TABLE (B)-STAGE and FLOW, PEAK or LOW costs because to be accounted to the costs of | 1 12 . | D Computer and published E Computer and microform F Computer published, and microform G Microform and published M Microform Published | | |----------|--------|---|---|--|--|--------------------------------------
--|--|--|--| | | 0 | DATA | SOURCE | ⊢ ⊢ | | }- | | } } | | | | | (H) | OTHER | DATA | 9 | | | | ဖ | ဖ ဖ | | | DATA* | (9) | OTHER
Hydrologic | 0.47.4 | 2 - 2 2 | 00000 | 2 7 2 | 2 2222 | | ۲ | | | 0 | Œ | YKT | 3~3131 | | *************************************** | | | | | | | TYPES OF | | Û +103 | M 304A012 | | | | | | | | | 7 | VOLUME | E)(E)(C | CHANGE | | | | | | | | | - | > | Û | JA101 | | | | | | | | | | | Û +163 | - 304AG12 | a 0 | | ۰ | | | ے ں | | | | 2 | | MISCELLANE | ν νν | ννννν | S S | ν ννννν | ဟဟဟ | | | | | F1 0W | A)(B)(B)(C)(D)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B) | was | б | | <u></u> თ | | | | | | | | Ē | 3434 | - | | | **** | o − | ш | | | | | ٥ | 373,AM00 | | | | | | - 2 | | | | | Û vœ | M 304#012 | U | ····· | · | | ·-··· | ပ ပ | | | | 3 | (B) | MOT | | | | | | | | | 1 | STAGE | (1) | > > 2 | - | | | | - | ш | | | | | 3 | 31374400 | | | | | 0 | ш н | | | | | CODE | | WL1-1
WL1-2
WL1-3
WL1-4
WL1-5 | WL1-6
WL1-7
WL1-8
WL1-9
WL1-10 | WL1-11
WL1-12
WL1-13
WL1-14 | WL1-15
WL1-16
WL1-17
WL1-19
WL1-19 | WL1-21
WL1-22
WL1-23
WL1-24
WL1-25 | WL1-26.
WL1-27
WL1-28 | | | - | _ | | | | | | | | | | 5 DARC 6,8 Other er type unspecified 7 Twe er more types 1 Tolemeter-land lines 2 Telemeter-redie network 3 Landsal 4 GOES Code Meaning TABLE (F)-TELEMETRY Code Meaning 9 Irregular E Eliminated activity t Daily values 3 Monthly values Code Meaning TABLE (E)-VOLUME Code Meaning Delly Haw Monthly Hew determined Eliminated activity TABLE (D)-COMPLETE FLOW CODE TABLES Vetr-Round Seasonal Flood frequency Coef, of roughness Time of trevel Flood plain maps Tides Surface inflow-eutflew OW rocuring OW nenceuring Flood hydrograph Sediment studies Cross section Flow duration TABLE (G)-OTHER HYDROLOGIC DATA Code Meaning Cade Meaning Radiation (solar) Soil moisture Datum (mean see tevel) 1 Precipitation 2 Wind 3 Evaporation Code Meaning TABLE (I)-DATA BANK SOURCE S STORET W WATSTORE Code Meaning Cade Meaning TABLE (H)-OTHER RELATED DATA # SUPPLEMENTAL DATA K: LISTING 2 Sources of surface-water-quality data in the Wayne National Forest area. | ACTORS AON-CONTRIB MIEN | | | | | | | | | |------------------------------------|--|--|---|---|--|---|---|---| | IBAINAGE
AREA
(SGUARE MIES) | | 114.00 | | | | | | | | OHDDJAK GSTAURKSTW.
OH:W ZBVIV | | 10.00.0 | | ហ | ~ ~ ~ ~ | 0-0 | | | | 100
F
DRO
DISCON | 1971 | 1975
1970
1970
1971 | 1971
1971
1976
1971 | 1975 | 197 1
197 1
197 1 | 1970
1971
1970
1971 | 197
197
197 | | | PERIOD OF ORD RECORD BIS BEGAN DIS | 1971
1979
1970
1973
1973 | 1980
1966
1970
1970 | 1971
1971
1976
1971 | 1975
1980
1979
1979 | 1971
1979
1971
1971 | 1970
1971
1970
1971 | 1971 | - | | 3118 | 3 3 3 3 3 S | X X X X X | N N N N N N N N N N N N N N N N N N N | N N N N N N N N N N N N N N N N N N N | SSSSS | 8 8 8 8 8
8 8 8 8 8 | NS N | | | TINUOJ | 600 | 600
600 | 009
009
053
053 | 053
053
053
073
073 | 073
073
073
073 | 073
073
073
073 | 073
073
073 | | | STATE | 039
039
039
039 | 039
039
039
039 | 039
039
039
039 | 039
039
039 | 039
039
039 | 039
039
039
039 | 039
039 | | | LONGTITUDE | 1230
1148
1114
1115 | 1128
1130
1037
1143
1636 | 602
612
047
822
943 | 058
1119
1214
310
245 | 218
848
814
838
823 | 112
916
106
833
838 | 1903
1816
1816 | | | LONGI | 0821230
0821148
0821114
0821115 | 0821128
0821130
0821037
0821143 | 0821602
0821612
0821047
0823822
0822943 | 0823058
0823119
0823214
0822310 | 0821218
0821848
0821814
0821838 | 0821112
0821916
0821106
0821833 | 0821903
0821816
0821816 | | | i a | 392444
392448
392519
392520 | 392606
392607
392615
392624
392626 | 392713
392716
392738
384019 | 385028
385029
385124
392328 | 392453
392517
392518
392521 | 526
527
528
528
528 | 392532
392533
392533 | | | (ATITUBE | 392
392
392
392
392 | 392
392
392
392
392 | 392
392
392
384
385 | 385
385
385
392 | 392
392
392
392 | 392
392
392
392 | 392 | | | STATION NAME | HOCKING R.STUDY ABD DRIFT MINE
SUBSTATION RUN 1.5MI SE KIMBERLY
HOCKING R.STUDY STREAM SAMPLE
MONDAY CR NR NELSONVILLE
MONDAY CREEK NEAR NELSONVILLE | O OSIMONDAY C (20-1) AT ODANVILLE OH O MONDAY C AT DOANVILLE OH HOCKING R.STUDY ABD STRIP MINE HDCKING R.STUDY ABD DRIFT MINE HOCKING R.STUDY ABD DRIFT MINE | HOCKING R.STUDY ABD DRIFT MINE HOCKING R.STUDY ABD DRIFT MINE SNOW F STATION 5 NR MURRAY CITY RACCOON CR.STUDY ABD STRIP MINE BLACKFORK CK 1.9 MI NE GALLIA, DH | D BLACK F NR GALLIA DH O O518LACK F (2-5) AT GALLIA OH O O518LACK R (2-4) NR GALLIA OH UNNAMED CREEK 1.6 MI SW STARR, OH TICK FORK 1.1 MI W STARR, OHIO | HOCKING R. STUDY ABD DRIFT MINE
RACCOON CK. 9.5 MJ SE LOGAN, OHIO
RACCOON CR. STUDY ABD STRIP MINE
RACCOON CR. STUDY ABD STRIP MINE
RACCOON CR. STUDY ABD STRIP MINE | HOCKING R.STUDY ABD DRIFT MINE
RACCOON CR.STUDY ABD STRIP MINE
HOCKING R.STUDY ABD DRIFT MINE
RACCOON CR.STUDY ABD STRIP MINE
RACCOON CR.STUDY ABD STRIP MINE | RACCOON CR.STUDY ABD STRIP MINE
RACCOON CR.STUDY ABD STRIP MINE
RACCOON CR.STUDY ABD STRIP MINE | | | AGFNCY
Station
Number | 384132
110603
384093
60163
601630 | 392606082112800
03158200
382854
382836
384141 | 384144
384140
392738082104700
384334
110531 | 385028082305800
385029082311900
385124082321400
110606 | 384136
110668
384179
384184
384180 | 382852
384191
382851
384182
384183 | 384193
384177
384178 | | | 724324
341740438 | USEPA
USFS
USEPA
OHOO4 | USGS
USGS
USEPA
USEPA
USEPA | USEPA
USEPA
USGS
USEPA
USEPA | USGS
USGS
USGS
USFS | USEPA
USEPA
USEPA
USEPA
USEPA | USEPA
USEPA
USEPA
USEPA
USEPA | USEPA
USEPA
USEPA | | | CODE | WL2-1
WL2-2
WL2-3
WL2-4
WL2-4 | WL2-6
WL2-7
WL2-8
WL2-9
WL2-9 | WL2-11
WL2-12
WL2-13
WL2-14
WL2-15 | WL2-16
WL2-17
WL2-18
WL2-19
WL2-20 | WL2-21
WL2-22
WL2-23
WL2-24
WL2-24 | WL2-26
WL2-27
WL2-28
WL2-29
WL2-30 | WL2-31
WL2-32
WL2-33 | | | IIYDANLUGIC
IINIT CODE | 05030204
05030204
05030204
05030204
05030204 | 05030204
05030204
05030204
05040004 |
05030204
05030204
05030204
05090103
05090101 | 05090101
05090101
05090101
05090101 | 05030204
05090101
05090101
05090101 | 05030204
05090101
05030204
05090101 | 05090101
05090101
05090101 | | | ΞL | DAIN 23917 | אט איר איראי אי | | 5 | | | |----------|---|---|---|-----------|------------------|--| | | D W 2171 ON | | | CODES | | | | L | NOITATE W 2 | | | | | • | | _ | VETSMEIST | | _ | CE | | | | T | A103W 30AR0T2 | | | SOURCE | | | | Γ | SELE SIZE
(JAIF3TAM G38) | | | 20 | | WAISTORE | | | SSIS BIDITARA
CBOMBARNE | | | | HE T | 218 | | SCUIMENT | IJATOT. | | | DATA | Megning
STORE | 14/ | | Ž۲ | SERVINE THEM BES | | | Ď | 2 0 | > | | 닭 | MOITA STREDUCE | | | | * 0 | ≥ | | - | TONNAMENT THE PROPERTY OF | | L | | * ~ | | | L | NO TAF PEONOD | | | | | | | - 1 | DAC. 038 | | | | | <u>.</u> | | Ī | A103H 3CA1012 | ٥ | | E | _ | radio natwork Type unspecified nore types | | r | SIZYJAMA | | | CODE | <u>=</u> | rrredie nei
Type unsp
more lypes | | - | SISA TYMT | | | | 7 | * * * | | + | TZ3" 3JZZIT
JADIDDJOHTANDTZIH | | | κχ | - | 2 2 | | ŀ | בתפשוניעו | | | EI | į | 5 5 5 5 | | | 723" VAZZADIE N9470 | | | Y. | Ē | E S D | | l | TOXICITY TEST | | | TELFME | Telen. | Telemeter-redte (andset GOES DARDC Other or type u Two or more ty | | - | VACTA AUMITZDIE
VTIVITOA | | | - | | | | Í | CHEMOZANIHEL C | | | | ŧ - | 4 5 8 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | 1 | ALIALIDIGOM | | | | - | | | , | APPONDING ANTALA | | | <u>ن</u> | | _ | | BISTORIC | APP MINE | | | <u>ā</u> | _ | b b | | 1 | 232UNIV | | | ana | Į. | published
microform
ished, end
n
published | | 5 | iowna . | | | | 2 | Hug
Fish
Page
Page | | | 231 4 862T 83V | | | MEDIA | 90 | Computer and published Computer and metaletm Computer, published, and Metalotm Metalotm Metalotm Published | | T | DECAM
231 ANEST REVINI | | - | = | | * • · · · · · · · · · · · · · · · · · · | | 1 | Sauviesapani Didin | | | | Meaning | Computer
Computer,
Computer,
Microform
Microform | | ŀ | NC J ANNOVOWN | | | AGE | Compu | 4 4 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | - | | | | a. | ع ت | 000 \$54 | | 1 | NO.1 INSM | | | \$10P | | | | L | NCT >-/ A =-002 | | | | 1 0 | טשיר ה ז≥יד | | 1 | HC" MA MOT MR | | | | | | | ſ | AINSTONE BUITAN | | | | | | | | THESE SYCES! | ۷ | | | | | | + | \$1034 30 46015 | 0000 0000 0 00 00000 0000 | | į | | ss often than one
period specified)
cified | | + | 525 YC C34105510 | | | | | = 5 | | ŀ | - 1C - | | | | | s often
period
iffed | | Į. | 31550LVE) OXYGEN | ·< NN < < NN | | | | Semiannual Annual Other Periodic liess often per year! Seasonal (ne time period Irequency | | L | SMANGEN DEMANS | | | | | | | T | BIOCHEMICYC | ⋖ | | | | nual Periodic (les per year) sal (ne tima ar or unspel | | Γ | ZHACORC RAHITO
ZBICORZ | | | | | 3 6 5 6 | | r | #£\$11CLOEZ ZWECHEZ | | | | ş | Semiannual Annual Other Periodic Per year Saasonal (ng ii | | H | SACHING CHOPS | v < < | | | ME ANIME | Semian
Annual
Other
Season
Irregula | | } | | | | | ī | Semians
Annual
Other F
Season
Frequial | | L | CANRON | У Ч | | S | 1 | ĺ | | CHEMICAL | SMECIEZ
SANDONE MICAL | | | DE | £ . | 66 W | | | WINITEADIGAR | |] | CODE | ã | | | Ĭľ | DTHEN MINON ZTHEMENTS | ৰ ৰ ৰ জগৰৰ ৰ ৰৰ ৰজা বৰৰ ৰৰ্থৰৰ ৰা | | | Ē | ! | | 1 | ZTMSDABT30 | | | ي | <u> </u> | > | | 1 | SBIDBIS NEDOLLIN | ∢ ⊔ | | 8 | ē " | | | + | | | | FREQUENCY | <u>:</u> ? | | | 1. | N7OON1 IN | 4 | | 3 | 4 | ~ 4 B ~ | | L | 59.0545 S/NKO-450Ha | W | | | | | | 1 | STHO-WSDH4 | Ф ш | | ₹ | | Ē | | Γ | ZW1CV | | | PARAMETE | | Continuous-Recerder Instrument
Continuous
Dairy
Wasely
Monthly
Bimonthly | | 1 | 22 | | | ۶۱ | | Ē | | + | SHQI BOLAN | | | ⊋ | | 1. | | 1 | | | | [≥ | | ŧ | | + | 50 TOS (3A TOSSIG | 4 Nm NN | | | | | | L | A10:N 30AR012 | 0000 0000 0 00 00 00 00 00 00 00 00 00 | [| | | 1 : : | | L | SC TOS COMBASAS | Σ∢ | | - 1 | | Continuous
Continuous
Daily
Waekly
Biwaekly
Monthly | | .[| ~ | বৰবΣৰ গৰবৰৰ বৰবৰৰ বগগৰৰ বৰবৰ বৰবৰ বৰব | 1 | ı | Meaning | Contin
Contin
Daily
Week
Bowns
Month | | 1 | MOGC. | | | - 1 | ž | ပြီပိ⊡်} ထိုးသိုက် | | | caroe | | | 1 | į | | | : } | YTIQI SHUT | 4 V 4 4 4 4 | | 1 | | ~~ ~ ~ ~ ~ ~ ~ ~ ~ | | | 30HT_DOONOD | | | ı | ž | | | 1 | 3.a 33e5 | | | | Ē | 1 | | - | | ₹ ₹ ₹ ₹ ₹ ₹ ₹ ₹ ₹ | | ١ | Code
Seasonaí | -05×65× | | } | 3N/1489NBT | | | | | ı | | | | 321 803 12 12 13 13 13 13 13 13 13 13 13 13 13 13 13 | 1 | | • | 1 | | } | CODE | WL2-2
WL2-3
WL2-3
WL2-5
WL2-6
WL2-6
WL2-8
WL2-10
WL2-11
WL2-13
WL2-13
WL2-13
WL2-19
WL2-19
WL2-21
WL2-21
WL2-21
WL2-22
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23
WL2-23 | | | Ven. | _ U C > L Z = | | AIAEZ AIMO | | | | | | | | | |------------------------------------|---|--|--|---|---|---|--|--| | COUNTRY BYSEN | 1 | | | | | | | | | DRAINAGE
AREA
(SQUARE MILES) | | | | | | | | | | MITERRUPTED RECORD WHYES MIND | | | | | | | | | | PERIOD OF RECORD | 197 1
197 1
197 1 | 1971
1971
1971 | 1971
1971
1971
1970 | 1971
1971
1971
1971 | 1971 | 1970
1970
1970 | 1970 | | | | | 1971
1971
1971
1979 | 1971
1971
1971
1970
1971 | 1971
1971
1971
1971 | 1971
1971
1979
1979 | 1970
1970
1970
1979 | 1970
1979
1970 | | | SITE | 33333 | 8 8 8 8 8
8 8 8 8 8 | SSSSS | X X X X X X | 8 8 8 8 8
8 8 8 8 8 | 8 8 8 8 8
8 8 8 8 8 | SEE | | | TTMUOD | 073
073
073
073 | 073
073
073
073
073 | 073
073
073
073 | 073
073
073
073
073 | 9 073
9 073
9 073
9 073 | 9 073
9 073
9 073
9 073 | 9 073
9 073
9 073 | | | STAT | 039
039
039
039 | 039
039
039
039 | 039
039
039 | 039
039
039 | 03 | 039
039
039 | 039
039
039 | | | LONGTITUDE STATE | 0821916
0821806
0822017
0821837
0821812 | 0821817
0821928
0821806
0822131 | 0821940
0821918
0822015
0821113 | 0821844
0822116
0822116
0821924
0821946 | 0821931
0821946
0821540
0821848
0821835 | 0821344
0821440
0821425
0821535 | 0821457
0821846
0821544 | | | רסאכ | 3 082
4
082
4 082
4 082
0 082 | 1 082
2 082
3 082
6 082
1 082 | 1 082
3 082
7 082
8 082
9 082 | 1 082
4 082
4 082
4 082
5 082 | 8 082
4 082
3 082
6 082 | + 082
1 082
3 082
0 082
4 082 | 6 082
7 082
8 083 | | | LATITIDE | 392533
392534
392534
392534
392534 | 392541
392542
392543
392546
392551 | 392551
392553
392557
392558
392558 | 392601
392604
392604
392604
392605 | 392608
392634
392823
392836 | 392851
392851
392853
392900
392904 | 392906
392907
392908 | | | STATION NAME | RACCOON CR.STUDY ABD STRIP MINE RACCOON CR.STUDY ABD STRIP MINE RACCOON CR.STUDY ABD STRIP MINE YOST CREEK 9.5 MI SE LOGAN, OHIO RACCOON CK 9.5 MI SE LOGAN, OHIO | | RACCOON CR.STUDY ABD STRIP MINE
RACCOON CR.STUDY ABD STRIP MINE
RACCOON CR.STUDY ABD STRIP MINE
HOCKING R.STUDY ABD DRIFT MINE
RACCOON CR.STUDY ABD STRIP MINE | RACCOON CR.STUDY ABD STRIP MINE HOCKING R.STUDY ABD STRIP MINE HOCKING R.STUDY ABD DRIFT MINE RACCOON CR.STUDY ABD STRIP MINE RACCOON CR.STUDY ABD STRIP MINE | RACCOON CR.STUDY ABD STRIP MINE RACCOON CR.STUDY ABD STRIP MINE DORR RUN 1.7 MI WN NELSONVILLE.O UNNAMED CK 1.6M E HAYDENVILLE.OH RACCOON CR.STUDY ABD STRIP MINE | HOCKING R.STUDY ABD COMB MINE HOCKING R.STUDY ABD COMB MINE HOCKING R.STUDY ABD COMB MINE HOCKING R.STUDY ABD STRIP MINE DORR RUN 2.5 MI NW NELSONVILLE.O | HOCKING R.STUDY ABD COMB MINE WALNUT RUN 1.1M NE HADENVILLE.OH HOCKING R.STUDY ABD COMB MINE | | | AGENCY
STATION
NIMBER | 384192
384176
384256
110665 | 384181
384197
384175
110609
384187 | 384 196
384 194
384255
382853
384 188 | 384 145
384 145
384 146
384 199
384252 | 384198
384251
110670
110615 | 382866
382878
382875
382881 | 382877
110616
382879 | | | YOUZDA
BEFORTING | USEPA
USEPA
USEPA
USFS | USEPA
USEPA
USEPA
USES
USEPA | USEPA
USEPA
USEPA
USEPA
USEPA | USEPA
USEPA
USEPA
USEPA
USEPA | USEPA
USEPA
USFS
USFS
USFS | USEPA
USEPA
USEPA
USEPA
USEPA | USEPA
USFS
USEPA | | | CODE | WL2-34
WL2-35
WL2-35
WL2-37
WL2-37 | WL2-39
WL2-40
WL2-41
WL2-42
WL2-42 | VIL2-44
WL2-45
WL2-46
WL2-47
WL2-48 | WL2-49
WL2-50
WL2-51
WL2-52
WL2-53 | WL2-54
WL2-55
WL2-56
WL2-57
WL2-57 | WL2-59
WL2-60
WL2-61
WL2-62
WL2-63 | WL2-64
WL2-65
WL2-66 | | | HYURGI DĞIÇ
UNIT CODE | 05090101
05090101
05090101 | 05090101
05090101
05090101 | 05090101
05090101
05090101
05030204
05030204 | 05090101
05090101
05090101
05090101 | 05090101 | 05030204
05030204
05030204
05040004 | 05030204 | | | | | | | | | | | | | UTHER | | νουνου ουνούν ουνούν ουνούν υνούν σουνούν | 2 | | | |----------|--|--|-------------|---------|--| | 1 | TELEMETRY D. W. STATION TAVES WIND TAVES WIND | | E CODES | | | | H | AIGSM 3DANGT2 | | SOURCE | | | | | TYPESTER CSE-
STILLETE STEE
HOSENSESOS- | | | ١ : | WAISTORE | | E | SZIZ SIZE | | DATA | Meaning | ATS | | SEDIMEN | MOITARTHEOMOS
STATOTH
SONAHOSIC THEMIGES | | · A | 3 " | , ≽ | | 18 | 3DRAKOZIC T#3MIG32
IQ3O#9#ZUZ | • | | 3 . | , ≩ | | | HOSENSES CONCENTRATION | | -[| | - | | H | \$108 ACE WEDIA | | 15 | | natural.
unspecified
lypes | | | 3022,1 43HTQ
212V JAMA | | CODE |] | unspacific | | | MSTOPATHOLOGICAL
Z12Y JANA | | <u>ک</u> |] | Telemeter redie Lendsst GOES DARDC Other or type ur Two er more typ | | 11 | M>M>C
T23" JUZPIT | | - 15 | Mesonng | S S S S S S S S S S S S S S S S S S S | | 1 } | TZ3T VTIDIADT
TZ3T VAZZAO# #≫ITD | | TELEMET | Meaning | Telem
COES
COES
OARD
Other | | 11 | BIOSTIMILATORY | | 12 | - | | | | DEMOSYNTÆTIE
VTIVITY | | [| 3 | . 2 6 8 7 7 7 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | VALONG SECONDARY VALONG SECONDARY VALUE OF S | | ES | | _ | | BIOLOGIC | A PY MIRU
\$257miA | · | CODE | ا ا | hed
bed | | | EDMIN4 | | | | and published
and microform
published, end
olorm
and published | | 1 1 | Z31 ANE31A3V | | EDIA | | microlorm | | | MACAO
2314821E3 | | Σ | 1 | | | 11 | MOTYWHOKOAM
23TANE3TE3VN DKOIM | | - 5 | Meaning | Computer
Computer,
Computer,
Microform
Microform | | | MOT V-HIR34 | | STORAGE | 1 | 366 235 | | | NOT MA JACOS | | 2 | 5 | .Omr 0.2 € | | [| истама, дотума | | _ | | | | | AIRSTOAR DIRSTMS
AIRSTOAR SVITAN | | - | | 9 (P | | H | STORAGE MEDIA | | ┪ | | | | il t | SESSE GASSES | | | | 1 7 5 | | | DIZZOTAED OXACEA
OXACEA DEMYND | | | | Jie (less eften ear) o thme pariod unspecified | | 11 | DEMICYT
DEACEN DEMYND | | - | | Semiannual Annual Other Periadic fess per year! Seasonal fee time p fregular or unspecif lequency Unique fone-timel m | | 1 1 | STREETES
SPECIES
BIOCHEMICAL | | - | | eriodic (to
er year)
it (no time
i or unspe- | | | MESTICIONES SPECIES | | | 2 | Semiannual Annual Other Peri Seasonal (fregular o | | | SWOANC CHOLMS | | | MEANING | Semian
Annual
Other
Season
fregula | | | CYMBON
2MCCES | | - S | | - { | | CHEMICAL | VTIVITDADIDAR
JADIM3-COGDAR | | CODE | 1 | Б Ф Ш | | 3 | STH3DH3T3C
ROMIN N3HTO
ZTH3H3J2 | <i></i> | FREQUENCY C | 900 | - | | | S3ID345 N3DOLLIN | |) VE | | } | | 11 | MITOGETH | | Z Z | Year | v < æ ~ = | | 1 } | SUBSTANCE SPECIES | | ER | | - | | | SEICA | | | | instrument. | | | HAMONESS | <u> </u> | RAMET | 1 | <u> </u> | | | SHOT ROPVIN | 4444 4444 4444 4444 444 444 444 444 44 | P A R | | P | | H |
SUITOS 03ATCSSIÓ | | 1 | | e. | | 1 1 | SOMOS DECHESOS | | | | Continuous - Recerder for Continuous - Becerder for Continuous - Conti | | أدا | ¥ | | | Menna | entin
Sally
Veakly
Iveal
Innitia | | PHYSICAL | 8000 | | | 1 . | | | E | NOJES
NEIGHALL | 44 4 44 44 44 44 44 44 44 44 44 44 44 4 | - | Strange | _ ⊢ ип 4 г в г | | 1 | SONV LOTIONOD
DISIDBAS | 4444 4444 4444 4444 4444 444 | | 1 | 1 | | Ц | 30U1 A13not31 | ८८ द ४४ ८ ८ | 1 | Code | -0" X 0 5 7 E | | | CODE | WL2-34
WL2-35
WL2-36
WL2-37
WL2-39
WL2-40
WL2-40
WL2-43
WL2-44
WL2-43
WL2-45
WL2-45
WL2-50
WL2-50
WL2-50
WL2-55
WL2-55
WL2-55
WL2-55
WL2-56
WL2-56
WL2-56
WL2-56
WL2-60
WL2-60
WL2-60
WL2-60
WL2-60
WL2-60
WL2-60
WL2-60
WL2-60 | | Vrat. | | | DAIA SSAIA | | | · | | | | | | | |------------------------------------|-------------------|--|---|--|---|--|---|--|--| | A384 BISTHCO-NON 2300 | 7.13N | | | | | | | | | | DRAINAGE
ARFA
(SQUARF MILES) | | | | | | | | | | | ORODZE CSTRUPKST
ONIN 23VIV | | | | | | > | | | | | PERIOD
Of
RECORD | DISCON-
TINUED | 1970
1970
1970
1970 | 1970
1970
1970
1970 | 1970
1970
1970 | 1970
1970
1970
1975 | 1970
1978
1970 | 1971 | 1975 | | | P.F.P. | BEGAN | 1970
1970
1970
1970 | 1979
1970
1970
1970 | 1970
1970
1979
1970 | 1970
1970
1970
1970 | 1979
1970
1973
1979
1970 | 1979
1980
1979
1971 | 1975
1980
1975 | | | SITE | | X X X X X X | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | SSSSS | X X X X X X X X X X X X X X X X X X X | \$ \$ \$ \$ \$ \$ | LSSSS | 333 | | | YTHUOO | | 073
073
073
073 | 073
073
073
073 | 073
073
073
073 | 073
073
073
073 | 073
073
073
073 | 073
073
073
079
087 | 087 | | | STATE | | 039
039
039 | 039
039
039 | 039
039
039 | 039
039
039
039 | 039
039
039
039 | 039
039
039
039 | 033
033
033 | | | LONGTITUDE | | 082 15 12
082 1559
082 1537
082 13 16
082 1458 | 0821237
0821326
0821621
0821243
0821334 | 0821326
0821622
0821501
0821416
0821440 | 0821549
0821311
0821251
0821318 | 082 1534
082 1349
082 1634
082 1536 | 0821536
0821628
0821731
0821934 | 0824409
0824439
0823914 | | | 9NO1 | | 082
082
082
082
082 | 082
082
082
082 | | 082
082
082
082
082 | 082
082
082
082 | 082
082
082
082
082 | 3 082
1 082
9 082 | | | LATITUDE | | 392910
392913
392914
392926 | 392928
392931
392935
392937
392937 | 392938
392938
392942
392959 | 393001
393014
393016
393021
393109 | 393113
393143
393227
393251
393308 | 393315
393453
393518
392553
383624 | 383638
383711
383729 | | | STATION NAME | | HOCKING R.STUDY ABD STRIP MINE HOCKING R.STUDY ABD STRIP MINE HOCKING R.STUDY ABD COMB MINE HOCKING R.STUDY ABD STRIP MINE HOCKING R.STUDY ABD COMB MINE | DIXON RUN 2 MI E CARBON HILL, DH
HOCKING R.STUDY ABD STRIP MINE
HOCKING R.STUDY ABD STRIP MINE
HOCKING R.STUDY ABD ORIFT MINE
HOCKING R.STUDY ABD COMB MINE | HOCKING R.STUDY ABD COMB MINE HOCKING R.STUDY ABD COMB MINE UNNAMED CK.5MI S CARBON'HILL, D HOCKING R.STUDY ABD COMB MINE CARBON HILL WATER ASSN INC | HOCKING R.STUDY ABD COMB MINE HOCKING R.STUDY ABD COMB MINE HOCKING R.STUDY ABD COMB MINE HOCKING R.STUDY ABD COMB MINE OMETING R.STUDY ABD COMB MINE | SAND RUN 1.2 MINW CARBON HILL,OH
HOCKING R.STUDY ABD COMB MINE
LITTLE MONDAY CK 7 MI E LOGAN,OH
MONDAY CREEK 8 MI E LOGAN, OHIO
HOCKING R.STUDY ABD DRIFT MINE | N F LOST RUN 8.2 MI E LOGAN, OH OGIMONDAY C (20-5) AT DREVILLE OH GORE RUN .6 MI N GORE, OHIO RACCOON CR.STUDY ABD STRIP MINE | OO UNION B SPERRY C NR IRONTON OH OO OSISPERRY F (4-3) NR PINE GROVE OH OO ELLISONVILLE C NR ETNA OH | | | AGENCY
STATION
NUMBER | | 382883
382880
382882
382873
382876 | 110617
382874
382885
382895
382871 | 382872
382884
110618
382870
010683 | 384003
382897
382898
382896
393109082162900 | 110626
382890
110628
110635 | 110662
393453082162800
110632
1384250
383624082375300 | 383638082440900
383711082443900
383729082391400 | | | AGENCY
REPORTING | | USEPA
USEPA
USEPA
USEPA
USEPA | USFS
USEPA
USEPA
USEPA
USEPA | USEPA
USEPA
USFS
USEPA
OHOO4 | USEPA
USEPA
USEPA
USEPA
USES | USFS
USEPA
USFS
USFS
USFS | USFS
USGS
USFS
USEPA
USGS | USGS
USGS
USGS | | | CODE | | WL2-67
WL2-68
WL2-69
WL2-70
WL2-71 | WL2-72
WL2-73
WL2-74
WL2-75 | WL2-77
WL2-78
WL2-79
WL2-80
WL2-81 | WL2-82
WL2-83
WL2-84
WL2-85
WL2-85 | WL2-87
WL2-88
WL2-89
WL2-90
WL2-91 | WL2-92
WL2-93
WL2-94
WL2-95
WL2-96 | | | | HYBROLOGIC
Unit core | | 05030204
05030204
05030204
05030204 | 05030204
05040004
05030204
05030204 | 05030204
05030204
05030204
05030204 | 05030204
05030204
05030204
05030204 | 05030204 | 05030204
05090101
05090103 | 05090103
05090103
05090103 | | | Part | _ | | | τ | | | |--|----------|----------------------------|--|------------|--------------
--| | March Marc | | | | | | | | March Marc | - | MAR ATAC | N N N N N N N N N N N N N N N N N N N | 2 | 1 | | | March Marc | | DW STATION | | 100 | 1 | | | The state of | | ONER SAFA | | 12 | 1 | | | The state of | 11 | | |] [| 1 | | | The state of | П | STORACE ~EDIA | | Ĭ | 1 | | | | | | | S | ļ _ | ORE | | | | SUSPENDED! | | < | 1 E | 181 | | | E | (JATOT) | - | 1 | Men | ¥ * | | Part | E | (JATOT) | | | | | | Second | 15 | IG30N54S/TS/ | | | \$ 0 | . ≯ | | Septiment Sept | | IG3DN34S/IS+ | | | - | | | Triple | | | | 1. | | | | Triple | Н | AIGSM SDARGT2 | 0 | 78 | ١. | 3 T | | Triple | | | | l S | | 4 6 6 | | March Marc | | SIZY JANA | | 1> | 3 | eib
e | | March Marc | П | 1237 302211 | | I K | | | | March Marc | П | | | ME | 7 | S S S S S S S S S S S S S S S S S S S | | The property of | | TZZT YTIDIXOT | | LE | 1 | Tele
Coe
Coe
Two | | Company Comp | | BIOSTIMOLATORY
ACTIVITY | |] = | 1 | _ | | Secondary Seco | | PETINITA | | 1 | - | 4 6.8
7 4 8 5 4 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | | | PRODUCTIVITY | | - | - | | | March Marc | ايرا | PRODUCTIVITY | | ES | | ت تے تے ا | | March Marc | 18 | | | 10 | = | shed
shed | | Manufacture | 9 | נואפו | | | \$ | shed
shed | | Manufacture | | | | ìà | 1 | d property of the | | STATE STAT | | Z3TARE3T#3VV | | Σ | | # # # # # # # # # # # # # # # # # # # | | Miles Mile | | | | | | o to to the | | Miles Mile | | | | 12 | | Arere | | Million | | NO LAMAIN 3a | | ٦ĕ | 2 | 000 222 | | WILLIAM WILL | | MOTAMAJAGGS | | 12 | 1 c | _
 | | MILEST STATES STATE | | | α | - | <u>-</u> | | | March Marc | | | | 1 | | | | Manual M | | | vs ex | 1 | | * * | | Manual M | | | | 1 | ļ | h b a | | 100 | 5 | | | 1 | 1 | | | 100 | 2 | | | 1 | | 4 8 8 | | No. | : | ONAMEN DENTINO | | 1 |] | 8 6 5 E | | No. | | OXACEA DEMYNO | | 1 | ĺ | in the state of th | | No | | SHEDIES | | 1 | | - P | | No | | | | 1 | 2 | and | | No | | | w www | 1 | ž | unnu.
Minar | | NO No No No No No No No | | | | 1 | • | N 4 O W = 3 | | NO NO NO NO NO NO NO NO | _ | 2466162 | | ES | 1 = | B 6 | | NO NO NO NO NO NO NO NO | Ę | | | 100 | 1 | | | NO NO NO NO NO NO NO NO | 1 | ELEMENTS | 4444 444 44 44 4444 4 4 4 4 4 4 10 10 10 10 10 10 10 10 10 10 10 10 10 | | ١ - | | | NO | | | | <u>ر</u> ک | • • | - | | SUND STAND | | | | EN | - | | | SUND STAND | | | | Įĕ | : 3 | | | SUND STAND | | | | R | ** | " " " | | 38/17.20.007, 24 24 24 24 24 24 24 2 | 1 | | | 1 × | | _ | | 38/17.20.007, 24 24 24 24 24 24 24 2 | | | | - 12 | | į | | 38/17.20.007, 24 24 24 24 24 24 24 2 | | | | Σ | | 🛊 | | 38/17.20.007, 24 24 24 24 24 24 24 2 | | | | \ <u>~</u> | | - | | 38/17.20.007, 24 24 24 24 24 24 24 2 | | | | \ <u>`</u> | l | 0 | | 38/17.20.007, 24 24 24 24 24 24 24 2 | \vdash | | | 1 | | e e | | 38/17.20.007, 24 24 24 24 24 24 24 2 | | | | 1 | | الديد و 55 | | 38/17.20.007, 24 24 24 24 24 24 24 2 | | | | 1 | 1 | 7 | | 38/17.20.007, 24 24 24 24 24 24 24 2 | 1 | | anna anna anna anna anna anna anna ann | 1 | ž | N W W W W W W W W W W W W W W W W W W W | | 3801A29WeV | 35 | | ~ | 1 | | | | DM: 200002 44444 4444 4444 4444 4 444 | E | | | 1 | | 7 - 2 6 4 5 9 7 | | 36/1346
36/1434m34 4 4 4 4 4 4 4 4 4 4 M M M M | | | | 1 | ءُ | | | | 1 | SPECIFIC | | 1 | 1 | | | CODE NUMBER NUMBER NUZ-69 NUZ-70 NUZ-70 NUZ-72 NUZ-72 NUZ-73 NUZ-82 NUZ-82 NUZ-82 NUZ-82 NUZ-82 NUZ-93 NUZ-93 NUZ-93 NUZ-93 NUZ-95 NUZ-95 NUZ-96 NUZ-96 NUZ-97 NUZ-97 NUZ-97 NUZ-97 NUZ-99 NUZ-99 NUZ-99 NUZ-99 NUZ-99 | \vdash | | | 1 | 1 3 | JOG KOZYZ | | ML2-
WL2-
WL2-
WL2-
WL2-
WL2-
WL2-
WL2-
W | | OE
3er | -689
-711
-711
-711
-711
-711
-711
-711
-71 | | _ | | | z 53535 35535 35333 35335 35335 3555 " | 1 | COI | | | | -003rz=0 | | | | ź | 53535 | <u> </u> | | <u> </u> | | MCLUDES NON-CONTRIB AREA | | | | | > | | | | |------------------------------------|--|--|--|--|--|---|--|--| | DHAINAGE
ARLA
(SQUARE MILES) | | | | | . 130.00 | | | | | INTERNUPTED RECORD. | | | | > | | | | | | PERIOD OF RECORD AN DISCON- | | 1975 | 1975 | 1977 | 1977 | 1975 | 1970
1970
1970 | | | BEG | 1980
1979
1979
1979 | 1980
1972
1980
1979
1975 | 1980
1979
1979
1975 | 1979
1979
1972
1979
1979 |
1979
1979
1979
1972
1972 | 1979
1979
1979
1975 | 1970
1970
1970 | | | SITÉ | SSSSS | 3 3 3 3 3
0 0 0 0 | 3 3 3 3 3
0 0 0 0 | 3 3 3 3 3
0 0 0 0 | X X X X X X X X X X X X X X X X X X X | 3 3 3 3 3
2 2 3 3 3 | SSS | | | YTNUOD | 087
087
087
087 | 087
087
087
087 | 087
087
087
087
087 | 087
087
087
087
087 | | 11111 | 127 | | | STATE | 039
039
039
039 | 039
039
039 | 600
600
600
600 | 039
039
039 | 039
039
039 | 039
039
039
039 | 680
639 | | | LONGTITUDE | 0824457
0823553
0823546
0823549
0823558 | 0824054
0824122
0824028
0823747
0824044 | 0824221
0823743
0823728
0823843
0823810 | 0823809
0823730
0823730
0823749 | 08 10928
08 10926
08 108 10
08 10721
08 10302 | 08 10406
08 10837
08 10838
0820142
08 10836 | 0821423
0821422
0821752 | | | LATITUBE | 383735
383755
383755
383759
383759 | 383805
383824
383833
383838
384028 | 384034
384403
384406
384428
384452 | 384458
38458
384536
384536
384542 | 393603
393610
393610
393625
393755 | 393802
394157
394210
393522 | 393314
393316
393335 | | | STATION NAME | OSISPERRY F (4-2) NR PINE GROVE OH PADDLE CR 10 MI N. IRONTON, OHIO STORMS CR 10 MI N. IRONTON, OHIO ALDRIDGE CR 10 MI N. IRONTON, OHIO STORMS C AB LK VESUVIUS NR IRONT | OSIELLISONVILLE C (4-5) AT PEDRO OH CRAZY CREEK, 8 MI NW PEDRO, OHIO OSIL PINE C (4-6) AT PEDRO OH STORMS CR 10 MI N. IRONTON, OHIO BEAR RN AT SUPERIOR OH | DOSIPINE C (4-7) NR PEDRO OH PINE CREEK 1.1 MI S BUCKHORN OH PAINTER CR 1.2MI SE BUCKHORN, OH BUCKHORN CR 1.1M SW BUCKHORN, OH PINE C NR BUCKHORN DH | KIMBLE CR 1.1MI N BUCKHORN, OHIO
NEGRO CREEK, 8 MI E'BUCKHORN OH
KIMBLE CR, 1 MI. NW BUCKHORN, OH
OLIVE CK AT OLIVE FURNACE, OHIO
BRUSHY FORK 1 MI NW BUCKHORN, OH | CLEAR FO
L MUSKIN
STRAIGHT
L MUSKIN | L MUSKINGUM R 9 MI SE WOODSFD,OH
RICH FORK 4.5 MI S WOODSFIELD,OH
CRANENEST 4.5 MI S WOODSFIELD,OH
CEDAR RUN 3.2 MI. E CORNING, OH
SRICH F NR WOODSFIELD OH | HOCKING R.STUDY ABD STRIP MINE
HOCKING R.STUDY ABD STRIP MINE
HOCKING R.STUDY ABD STRIP MINE | | | AGENCY
STATION
NUMBFR | 383735082445700
110542
110544
110543
383759082355800 | 383805082405400
110510
383833082402800
110545
384028082404400 | 384034082422100
110522
110521
110519
384452082381000 | 110517
110520
110518
110516 | 110805
110809
110804
03115300 | 110802
110802
110801
110642
394158081083600 | 382894
382893
384004 | | | 72N33A
3N1TR093R | USGS
USFS
USFS
USFS
USFS | USGS
USFS
USFS
USFS | USFS
USFS
USFS
USFS
USGS | USFS
USFS
USFS
USFS | USFS
USFS
USFS
USGS
USFS | USFS
USFS
USFS
USFS
USGS | USEPA
USEPA
USEPA | | | CODE | 7L2-100
7L2-101
7L2-102
7L2-103
7L2-104 | ML2-105
ML2-106
ML2-107
ML2-109
ML2-109 | WL2-110
WL2-111
WL2-112
WL2-113 | WL2-115
WL2-116
WL2-117
WL2-118
WL2-119 | WL2-120 USFS
WL2-121 USFS
WL2-122 USFS
WL2-123 USGS
WL2-124 USFS | WL2-125 USFS
WL2-126 USFS
WL2-127 USFS
WL2-128 USFS
WL2-129 USGS | WL2-130 USEPA
WL2-131 USEPA
WL2-132 USEPA | | | IITUROLOGIC
Unit cude | 05090 103 WL2-100 U
05090 103 WL2-101 U
05090 103 WL2-101 U
05090 103 WL2-103 U | 05090 103 WL2-105 L 05090 103 WL2-106 L 05090 103 WL2-107 L 05090 103 WL2-108 L 05090 103 WL2-109 L | 05090103 ML2-110 USGS
05090103 ML2-111 USFS
05090103 ML2-112 USFS
05090103 ML2-113 USFS
05090103 ML2-114 USFS | 05090 103 ML2-115
05060002 ML2-116
05090 103 ML2-117
05090 103 ML2-118 | 05030201 | 05030201 | 05030204
05030204
05030204 | | | | SQUACE | | | | SS | | | | | | | |-----------|--|--|---|---|--|---|---|--|--------------|---|--| | - | MAE ATAD | 00000 | n vv | $\sim \sim \sim \sim$ | 5
5
5
5 | SSSSS | SSSSS | ννν | 8 | | | | E | DAIN SEATA | | | | | | ••••••• | | 1 122 | | | | 5 | DNIN SBAIA | | | | | | • | ······································ | COD | | | | | MOITATE W. Z | | · | ······ | | | •••••••••••••••••••••• | | | 1 | | | Щ | A2.3~3731 | | | | | | | | SOURCE | 1 | | | | AIC344 30480T2 | | | | | | | | 5 | | tu. | | | SATICLE SIZE (JA183TAM 038) | | | | | | | | So | _ | WAISTONE | | L | IGBONBARUE | | | | | | | | < | £ # | 181 | | SEDIMENT | 3DAAHS2IG TH3MIC32
IJATOTI | | | | | ****************** | | | DATA | Meaning
STORE | ₹ | | M | 134701. | | | | | | ******************************* | | _ | 1 | | | 3 | CONCENTRATION | | | | ••••• | | ······ | | " | * v | . ≱ | | П | SEDIMENT DISCHARGE | | | | | | | | | 3 | | | | CONCENTRATION | | | | | | | | | İ | _ | | Ш | 0VD1 038 | | | | | | | | - 5 | | ₹ . | | 11 | A103M 30AN0T2 | | | | ٥ | | | | . I | _ | 3 | | | SIZZIT R#HTQ
ZIZYJAMA | | | | | | | | CODE | . ₫ | rrradio network
' type unspecilied
mora types | | П | JADUSCHTANDTZM
ZIZYJANA | | | | | | | | > | 1 | , i | | | 7237 3U2217 | | | | | | ····· | | <u>"</u> ~ | 1 = | - } | | | TEST TESTAND TEST TEST TEST TEST TEST TEST TEST TES | | | | | ••••• | | | JE. | | 2 0 C C C C C C C C C C C C C C C C C C | | | | • | · · · · · · · · · · · · · · · · · · · | | | | ······································ | | ELEME | Meaning
Telem | Telementerradio network Landsot Candsot
DARDC Other or type unspecilies Two or more types | | | TEST TICKOT | | | | | | ····· | | - E | ž - | F 3 0 0 0 F | | | VAD: A JUMITZDIB | | | | | | | ······ | " | , | . 25 4 2 5 7 × 8 5 7 | | | CHEMOSYNTHETIC
ACTIVITY | ļ | | ···· | | | | | | : - | 777 E 6 C | | 1 | SECONDARY THE THE TAIL TAI | | ************ | | | ***************** | | | | | | | 2 | PRODUCTIVITY | | | | | | | |)ES | | - E | | BIOLOGIC | S35ONIA | 1 | *************************************** | | | | | | CODES | • | published
nicrotorm
ished, an
m
published | | 81010 | IONUA | İ | ************** | *************************************** | | | | | | 🗟 | iten
Parit
Bart | | 1 | 231A#E3TA3V | | •••••• | ••••• | | | | ····· | EDIA | rechanizabla | and published
and nitrolorm
published, enr
olarm
and published | | | 231A8631F3VMI | ł - | | | | | ······ | ······································ | = | : | ler and price and microform microform and price pric | | | ₩ ¥C80 | | | | ····· | ····· | | | Σ | 🛓 | Computer
Computer,
Microform
Microform
Fublished | | П | 2314AE3TP3VNI DKOIN | | | | | | | | ΛGE | 1 6 | nde des | | | MOTYMORDAM | | | ••••• | ••••• | | | | \ <u>\</u> | Meaning | បំបំបំ » នៃ នឹង | | | MDT Vinitage | | | | | | | | STOR | 1 | | | | ZDOPLANKTON | | | | •••••• | | | | ~ | ن ق | D m r c ≥ e | | | MCT SMA MOTVIM | | | ****** | | | | | | - | Ι | | | AMSTOAR SVITAN | | | | | •••••• | •••••• | | " | | | | | | | | | | | | ••••• | | | 9 (F | | Н | ENTERIC BACTERIA | | | | ω | | | | - | | | | 1 1 | AHDPM SDANOTZ | 0000 | 00 | مممم | 00000 | 00000 | 00000 | 000 | | l | | | П | DISZOCAED CHEEK | | Ŋ | v | · · · · · · · · · · · · · · · · · · · | ⋖ | v | | | 1 | often
eriod
ed | | | DIZZOFAED OXACEA | N A N | S | s s | | < | S | | | | s often
period
:ilied | | | OXACEA DEMYAD
CHEMICYE | | | | | | • | | 1 1 | | lic (less of ear) time peric unspecified | | | OXACEN DEWAND | | | ····· | | | | | | | | | | BIOCHEMIC PF
ZNEC: E2 | | | | | | | | | 1 | # \$ 7.5 E # | |]] | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | - 2 - 2 | | | DINER CREAME | | | | | | | | | £ | - 2 - 2 | | | PRSTRIDES SPECIES | | | | | | | | | ANIMG | - 2 - 2 | | | | | S | v | | | v | | | ME ANIMO | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | CARRON ORGANIC CROUPS PRETRIDES SPECIES | V | v
v | | | | | |

 | 3 | Seminantial Annual Other Perior Y Seasonal for Irragular or Irragular or Irragular france force | | JV! | MEZLICIDEZ ZIECIEZ
OBCYNIC CHONIAZ | ۲ | ···· | · · · - • • · · · · · · · · · · · · · · | | | • • • • • • • • • • • • • • • • • • • | | DES | 3 | Seminantial Annual Other Perior Y Seasonal for Irragular or Irragular or Irragular france force | | MICAL | MEZIKIDEZ ZNECIEZ ONCENIC CYONNAZ CYMBON ZNECAZ | V | ···· | · · · - • • · · · · · · · · · · · · · · | | | • • • • • • • • • • • • • • • • • • • | | CODES | 1 . | Samuel Annuel Other Perior Seasonal for fraquer or fraque fene | | CHEMICAL | MEZICINCE SHECKE OMCYPIC CHOPNE CYMBON SYDIOCHEMICY SYDIOCHEMIA MERMENTZ EFFERE EFFERE MERMENTZ | N N | S N | у у
У | | < < | S | 44 | Y CODES | #11mmaled | B Seminannial 9 Annual Persoc Other Persoc | | CHEMICAL | MESTICIDES SPECIES SADIODONE MICAL | N N | Ŋ | у у
У | | ٧ | S | | | 10ns! Eliminaled | B Seminannial 9 Annual Persoc Other Persoc | | CIIEMICAL | MEZINTOSE ZABOREZ ORDANIC GROTAS CYMBON \$VOICON: NICYT \$VOICON: NICYT \$FINENTA BEFENENTA ALREY MINOS | v v « | S N | у у
У | | | S | 44 | | 3 | B Seminannial 9 Annual Persoc Other Persoc | | CIIEMICAL | MEZINDEZ ZAGUEZ ONCYMIC CHOINAZ CYMBON SPECIAZ ANDIOCHE NICYT BENERILL GLIEGE MINOG ORLEGENIZ ORLEGENIZ MILHODEN ZAGUEZ | ν ν _{<} | S N | у у
У | | < | S | 44 | | Code
Statumaled | Someanwell 9 Annual Other Person per y Y Seasonal for Irregular or Unique fore | | CIIEMICAL | MEZINDEZ ZAKOTEZ ONCEVNIC CHOCHAZ CYMBON SPECIEZ PROJUCOME NICYT ANDIOCOME NICYT CLIMES MINOS DELEGICALZ OLIMES MINOS MITROCEN SPECIEZ | n n < | S N | у у
У | | | S | 44 | | 10ns! Eliminaled | Someandel 9 Annel Other Perso per y Y Seasonal for Irregular or Unique fore | | CHEMICAL | MEZINDEZ ZAKOTEZ ONCEVNIC CROCINA CYMBON SPOINCOM INICYT PROINCOM INICYT GLIEFE MINIOS DELEBUCKILZ MILBOCEN ZAKOTEZ MILBOCEN ZAKOTEZ MILBOCEN ZAKOTEZ | v v < | S N | у у
У | | 4 | S | 44 | FREQUENCY | Code
Statumaled | Someanwell 9 Annual Other Person per y Y Seasonal for Irregular or Unique fore | | CHEMICAL | MEZINDEZ ZAKOTEZ ONCEVNIC CHOCHAZ CYMBON SPECIEZ PROJUCOME NICYT ANDIOCOME NICYT CLIMES MINOS DELEGICALZ OLIMES MINOS MITROCEN SPECIEZ | ν ν «
« | S N | у у
У | | | S | 44 | ER FREQUENCY | Code
Statumaled | S Samanural A Annual B Annual Person Per Y Sesson's for Z E Irraquiar or II Unique fore | | CHEMICAL | MEZINDEZ ZAKOTEZ ONCEVNIC CROCINA CYMBON SPOINCOM INICYT PROINCOM INICYT GLIEFE MINIOS DELEBUCKILZ MILBOCEN ZAKOTEZ MILBOCEN ZAKOTEZ MILBOCEN ZAKOTEZ | v v < | S N | у у
У | | 4 | S | 44 | ER FREQUENCY | Code
Statumaled | S Samanural A Annual B Annual Person Per Y Sesson's for Z E Irraquiar or II Unique fore | | CHEMICAL | MEZICIDEZ ZMECIEZ OMCPHIC CROCINA CYMBON SMECIEZ PADIOVELINIAN MEDIOVELINIAN OBJEBECKIEZ OBJEBECKIEZ MILDOCEN ZMECIEZ MILDOCEN ZMECIEZ MILDOCEN ZMECIEZ MILDOCEN ZMECIEZ | ν ν «
«
« | v v | ν ν
ν ν | | V
V | N | << | ER FREQUENCY | Code
Statumaled | A Samanusi S B Samanusi A Annusi Perror Perr | | CHEMICAL | MEZINTINE ZMEDTEZ OMCPANIC CNOCHNA CYMBOM AVOIDON MICHY EFERENZ GLIERE WINDO OLIERENZ MILBOCEN ZMEDTEZ MOZEMONIZ ZMEDTEZ MOZEMONIZ ZMEDTEZ MOZEMONIZ ZMICY MOZEMONIZ ZMICY MOZEMONIZ ZMICY MILBOCEN MOZEMONIZ ZMICY MOZEMONIZ ZMICY MOZEMONIZ ZMICY | и и «
« | w w | ν . ν
ν . ν | 44044 | V V | N | 44 | ER FREQUENCY | Code
Statumaled | A Samanusi S B Samanusi A Annusi Perror Perror Perror Perror Perror V Seasonal Inc. 11 Unique form | | CHEMICAL | METICIDES SPECIES MATORIA SPECIES ANDIOCETIVITE ANDIOCETIVITE METICA METI | ν ν «
« « « « « « « « « « « « « « « « « « | w w | N N | | 4
4
4
4 | N | 44
444 | FREQUENCY | Code
Statumaled | A Samanusi S B Samanusi A Annusi Perror Perror Perror Perror Perror V Seasonal Inc. 11 Unique form | | CHEMICAL | MEZICIDEZ ZAECIEZ OMCYNIC CROCNA CVYGONA ZACIOCA AMDIOVCLINIA BERRILL BERRILL MERGENZ | N N N N N N N N N N N N N N N N N N N | w w w w w w w w w w w w w w w w w w w | ν . ν
ν . ν | 44044 | 4
4
4
4
4
4
4 | ν
 | 44
444
444 | ER FREQUENCY | Code
Statumaled | A Samanusi S B Samanusi A Annusi Perror Perror Perror Perror Perror V Seasonal Inc. 11 Unique form | | CHEMICAL | MEZICIDEZ ZMÉCIEZ CVAGONA CVAGONA CVAGONA AVOICONÉMICT AVOICONÉMICA MERMENTA ME | ν ν «
« « « « « « « « « « « « « « « « « « | w w w w w w w w w w w w w w w w w w w | N N | | 4
4
4
4 | N | 44
444 | ER FREQUENCY | Code
Statumaled | A Samanusi S B Samanusi A Annusi Perror Perr | | CHEMICAL | MEZICIDEZ ZAECIEZ OMCYNIC CROCNA CVYGONA ZACIOCA AMDIOVCLINIA BERRILL BERRILL MERGENZ | N N N N N N N N N N N N N N N N N N N | w w w w w w w w w w w w w w w w w w w | ν . ν
ν . ν | 44044 | 4
4
4
4
4
4
4 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 44
444
444 | ER FREQUENCY | VEST Code
VEST Code
Pound Stebass Ellernaled | A Samanusi S B Samanusi A Annusi Perror Perror Perror Perror Perror V Seasonal Inc. 11 Unique form | | | MEZICIDEZ ZMÉCIEZ CVAGONA CVAGONA CVAGONA AVOICONÉMICT AVOICONÉMICA MERMENTA ME | N N N | w w w w w w w w w w w w w w w w w w w | ν . ν
ν . ν | 44044 | 4
4
4
4
4
4
4 | ν
 | 44
444
444 | ER FREQUENCY | VEST Code
VEST Code
Pound Stebass Ellernaled | A Samanusi A 9 Samanusi Perec B 5 Samanusi Perec B Annusi Perec B 7 Seasonal for V 5 Seasonal for Perec B 11 Unique for Institute Institut | | | MEZICIDEZ ZMECIEZ CVMBOM CVMBOM SMECIEZ SMECIEZ SMOIOVELINIA MEDIOVELINIA MILEGERIZ ZITICA ZIT | N N N | w w w | 0000
V V
V V | << v, < < | 4
4
4
4
4
4
00000 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 44
444
444 | ER FREQUENCY | Meaning year Code Round Statumated | General S Samanuel A 9 Annuel B Olive Perce Y Sessonal frequence 11 Unique fores | | | MEZIJCIDEZ ZAECIEZ OMCYNIC CROCNAZ CVYBON TYOCIOCA SPOCIOCE, INITA SPOCIOCE, INITA BERNENIZ ORIEBECENIZ MILBOCEN ZAECIEZ | S | w w w | 0000
V V
V V | << v, < < | 4
4
4
4
4
4
00000 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 44
444
444 | ER FREQUENCY | Meaning year Code Round Statumated | Centinuous: Recorder Instrument S B Sannanuel Continuous A 9 Annuel Dank Washing Y Seasonal Instrumently Z E Irregular or Binnently Sannanthy 13 Unique Instru | | PHYSICAL | MEZIJCIDEZ ZMECIEZ OMCYNIC CROCNAZ ZVOJCOWA AVOJCOWA MESTACIO | N A A A N A A A A A A A A A A A A A A A | W W W | N A A A N N O O O O O O O O O O O O O O O O O | 44 W 4 4 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | V 4440 | 44
444
444 | ER FREQUENCY | Meaning year Code Round Statumated | Centinuous: Recorder Instrument S B Sannanuel Continuous A 9 Annuel Dank Washing Y Seasonal Instrumently Z E Irregular or Binnently Sannanthy 13 Unique Instru | | | MEZINTINE ZAKOTEZ ORCEVINE CROCINAZ TOVANO SECIEZ SECIEZ REPHERILE BETHERILE ORLEBORINEZ MILBOCEN ZAKOTEZ JENOZAMORIO ZAKOTEZ JENOZAMORIO JUNIORIOLA LIMBEROLA | A A A A A A A A A A A A A A A A A A A | (| N N N N N N N N N N N N N N N N N N N | <<.u<<. | 4 4 4 4 000000000000000000000000000000 | A A A A W | 44
444
444 | ER FREQUENCY | VEST Code
VEST Code
Pound Stebass Ellernaled | Centinuous: Recorder Instrument S B Sannanuel Continuous A 9 Annuel Dank Washing Y Seasonal Instrumently Z E Irregular or Binnently Sannanthy 13 Unique Instru | | | METIODES SPECIES CANDON CANDON CANDON CANDON CANDON CONOCETAN CONOCETA | N N N N N N N N N N N N N N N N N N N | (| N N N N A A A N N A A A A N N A A A A N N N A A A A N | 44 0 4 4
44 0 4 4
44
0 4 4
44 0 4 4
44 0 4 4 | 4 4 4 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | V | 44
44
44
000 | ER FREQUENCY | Meaning Very Code Statemated Round Statemat Eliminated | Centinuous Recorder Instrument S B Samannual Cantinuous Daily Da | | | METIODES SPECIES ONGLANC GAGUES CAARON CAARON ANDIOACTIVITY A | N | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | S | 44044
44044
44044
44044 | V V V V V V V V V V V V V V V V V V V | V | 44
44
44
000
44 | ER FREQUENCY | Meaning Meaning (197) Code Statemated Name Statemated Name Statemated Name Statemated | Centinuous Recorder Instrument S B Samannual Continuous Daily Da | | | METIODES SPECIES ONGLANC GAGUES CAARON CAARON ANDIOACTIVITY A | N | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | S | 44044
44044
44044
44044 | V V V V V V V V V V V V V V V V V V V | V | 44
44
44
000
44 | ER FREQUENCY | Meaning Very Code Statemated Round Statemat Eliminated | Continuous Recorder Instrument S B Samannual Continuous A 9 Annual 2 Daily B Other Perror 3 Weath Perror 4 Biverably Y Seasonal for 5 Monthly Z E Frequent or 6 Demonthly Is Unique fore 7 During Output 8 Daily Perror 9 Daily Perror 10 During Perror 11 During Perror 12 During Perror 13 During Perror 14 During Perror 15 During Perror 15 During Perror 16 During Perror 17 During Perror 18 During Perror 19 During Perror 19 During Perror 10 During Perror 10 During Perror 10 Daily Da | | | METIODES SPECIES CANDON CANDON CANDON CANDON CANDON CONOCETAN CONOCETA | N | (| N N N N A A A N N A A A A N N A A A A N N N A A A A N | 44 0 4 4
44 0 4 4
44 0 4 4
44 0 4 4
44 0 4 4 | 4 4 4 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | V | 44
444
444 | ER FREQUENCY | Meaning Meaning (197) Code Statemated Name Statemated Name Statemated Name Statemated | Centinuous Recorder Instrument S B Samannual Continuous Daily Da | | ATAEZ NING | | | | | | | | |---|---|--|--|---|---|---|--| | DRAINAGE
AREA
(SQUARE MILES) | | | | | | | | | INTERRUPTED RECOMD | | | | 000 | വവ | 00000 | 000 | | OD
DRD
DISCON-
TINUED | 1976 | 1970 | 1970 | 1970
1970
1970 | 197! | 1970
1970
1970
1970 | 1970
1970
1970 | | PERIOD DI RECORD BISCON- BISCON- TINUED | 1976
1979
1979
1970 | 1979
1980
1970
1980 | 1979
1979
1979
1980 | 1970
1970
1970
1979
1980 | 1980
1979
1975
1980 | 1970
1970
1970
1970 | 1970
1970
1970 | | 31.18 | X X X X X | 33333
2223 | 33333
0000 | 33333 | S S S S S S S S S S S S S S S S S S S | 33333
00000 | 3 3 3
N N N | | TTNUOD | 127
127
127
127
127 | 127
127
127
127
127 | 127
127
127
127 | 127
127
127
127 | 127
127
127
127 | 721
721
721
721
721 | 127 | | STATE | 039
039
039
039 | 039
039
039
039 | 039
039
039 | 039
039
039
039 | 039
039
039
039 | 039
039
039
039 | 0339 | | 1100£ | 236
828
606
421
018 | 612
244
416
505
457 | 457
334
421
353
452 | 753
437
457
406
406 | 358
834
358
836 | 653
622
559
608
551 | 647
647
518 | | LONGTITUDE | 0821236
0821828
0821606
0821421
0822018 | 0821612
0821244
0821416
0821505
0821457 | 0821457
0821334
0821421
0821353 | 0821753
0821437
0821457
0821406 | 0821358
0821834
0821358
0821836 | 0821653
0821622
0821559
0821608 | 0821647
0821518
0821518 | | 300 | 1 | | 528
539
540
549 | 7 12
7 18
7 22
7 39 | 742
743
743
745 | 393824
393825
393833
393833 | 8 3 3 6 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | 1.000 | 393413
393434
393501
393526
393529 | 393601
393610
393613
393622
393627 | 393628
393640
393649
393703 | 3937 12
3937 18
3937 22
3937 39 | 393742
393743
393743
393743 | 3936 | 393836
393836
393844 | | STATION NAME | SNOW F STATION 1 NR MURRAY CITY
GORE RUN .75 MI. SW GORE, OHIO
OREVILLE RUN 7.9 MI NE LOGAN, OH
HOCKING R.STUDY ABD DRIFT MINE
LITTLE MONDAY CK SMI NE LOGAN,OH | SALT RUN 3.2 MI NW STRAITSVILLE OSISHAWNEE C (20-8) AT SHAWNEE DH HOCKING R.STUDY ABD REFUSE PILE OSIMONDAY C (20-6) NR SHAWNEE OH OSIUNAM TR TO MONDAY C (20-7) NR SHAWNEE OH | UNNAMED CK 2 MI W SHAWNEE, OHIO
SHAWNEE CR .65 MI NW SHAWNEE, OH
ROCK RUN 1.95 MI W SHAWNEE, OHIO
O 051MONDAY C (20-12) NR SHAWNEE OH
HOCKING R.STUDY ABD STRIP MINE | HOCKING R.STUDY ABD COMB MINE HOCKING R.STUDY ABD STRIP MINE HOCKING R.STUDY ABD STRIP MINE DIXIE HOL .1 MI S MECUNEVILLE, OH OSSIUNAM TR TO MONDAY C (20-9) AT MCCUNEVILLE | OSIMONDAY C (20-10) AT MCCUNEVILLE OH
LITTLE MONDAY CK 7MI NE LOGAN,OH
D MONDAY C AT MC CUNEVILLE OH
O OSIL MONDAY C (20-11) NR MAXVILLE OH
L MDNDAY C NR MAXVILLE OH | HOCKING R.STUDY ABD COMB MINE HOCKING R.STUDY ABD STRIP MINE HOCKING R.STUDY ABD STRIP MINE HOCKING R.STUDY ABD STRIP MINE HOCKING R.STUDY ABD STRIP MINE | HOCKING R:STUDY ABD STRIP MINE HOCKING R.STUDY ABD STRIP MINE HOCKING R.STUDY ABD STRIP MINE | | AGENCY
STATION
NUMBER | 393413082123600
110661
110658
382899 | 110631
393610082124400
384059
393622082150500 | 110650
110650
110659
393649082135300
384033 | 384005
384035
384034
110633
393739082140600 | 393742082135800
110630
393743082135800
393745082183300 | 384014
384010
384028
384029
384039 | 384013
384026
384037 | | YDN3DA
DNITAD43R | USGS
USFS
USFS
USEPA
USFS | USFS
USGS
USEPA
USGS
USGS | USFS
USFS
USFS
USGS
USEPA | USEPA
USEPA
USEPA
USES | | USEPA
USEPA
USEPA
USEPA
USEPA | USEPA | | CODE | 14 VL2-133 USGS C
VL2-134 USFS
VL2-135 USFS
14 VL2-136 USEPA C
WL2-137 USFS | VI.2-138 USFS
WL2-139 USGS
WL2-140 USEPA
WL2-141 USGS
WL2-142 USGS | WL2-143 USFS
WL2-144 USFS
WL2-145 USFS
WL2-146 USGS
WL2-147 USEPA | MI2-148 USEPA
MI2-149 USEPA
MI2-150 USEPA
MI2-151 USFS
MI2-152 USGS | WL2-153 USGS
WL2-154 USFS
WL2-155 USGS
WL2-156 USGS
WL2-157 USGS | W12-158 USEPA
W12-159 USEPA
W12-160 USEPA
W12-161 USEPA
W12-162 USEPA | MI2-163 USEPA
WI2-164 USEPA
WI2-165 USEPA | | HYDROLUGIC
UNIT COOF | 05030204 | 05030204
05030204
05030204
05030204 | 05030204 | 05030204
05030204
05030204
05030204 | 05030204
05030204
05030204
05030204 | 05040004
05030204
05030204
05030204 | 05030204
05030204
05040004 | | HYDRC | 0500 | 0505
0505
0505
0503 | 0503 | 0500
0500
0500 | 0500
0500
0500 | 0500
0500
0500
0500 | 0500 | | L | 1 | | | | | | | | - | | | 1 | | | |----------|-------------------------------|--|------------|-----------------------------|---| | | 308UQ2 | | | | | | = | | ννννν ν ν ννν ν νννν ν ν ννννν ννν | ES | ĺ | | | OTIE | DATA ZETE | |] = | 1 | | | 10 | ONIN SBAIA
NOITYIS A S | | COD | 1 | | | | TELEMETAY | | lш | 1 | | | \vdash | STORACE MEDIA | | 12 | 1 | | | | (JAIR3TAM 036- | | SOURC | 1 | <u></u> | | | PARTICLE SIZE | | -1 | - | WAISLORE | | - | 3212 SIGNERAR
1030M342UZ1 | | DATA | 1 8 | 2 | | SEDIMENT | SORANDZIO THEMIDSZ
(JATOT: | | ≤ | Mranna | ₹ | | E | MOITARINGO
IJATOTI | | 10 | 1 | | | SE | 1G30N3d5051 | | 1 | 1 0 | ≯ . | | | SEDIMENT DISCHARCE | | Ή- | - | | | | MOIT ART HEOMOS | | - | 1 | _ | | Ц | 0401 GM | | - K | } | * * | | | STORACE MEDIA | | CODES | | natwork
unspecified
ypes | | | SUSSIT RENTO
SIZYJAMA | | 18 | , i | unspi
types | | П | MSTOFA THOLOGICAL | | \ > | 2 | | | | TISSUE TEST | | P | = | ty mare | | 1 | CHEMICAL
CHEMICAL | | 12 | | | | | TZ3T VAZZAOIB R3HTO | | ELEMET | Meaning
Talemater - land | Talamater-radio natwork
Landssi
GOES
COPES
Other or type unspecifi
Two ar more types | | | 1231 YTIDIXOT | | 1 = | ž - | £3566£ | | | VADTAJUMITZDIB
VENITOA | | | l. | 6 0 | | | CHEMOSYNTHETIC
ACTIVITY | | .] | 13 - | 20 4 2 8 . v | | | BECONCYSA
ZECONOVSA | | | | | | ابا | MODUCTIVITY | | E : | 1 | _ 70 | | BIOLOGIC | VARIO VAR | | QO | | published
microform
lished, enc
m
published | | <u></u> | | | | 4 | publishad
micsoform
ishad, an
m
publishad | | = | FUNCI | | . ≤ | 1 | , 2 i i i i i | | | ZSTARESTASV | | EDIA |
ereenizable. | | | | PACAN
SETARETES | | ĮΞ | ı | | | | MICRO INVERTEBRATES | | 1 | Meaning | Computer Computer Computer, nicrolorm Microlorm Published | | | MACROPHYTON | | ORAGI | Meaning | fiere
fiere
fiere | | | MOT WHERE | | 18 | 12 0 | 000 222 | | | | | 15 | ١, | Оши с≅а | | | HOTHMAJHOOS | | .[| 1 U | | | | MOTAMAJROTYM | | | | | | | AINSTOAR BVITAM | | | | : _ | | \vdash | AIRSTOAS DIRSTMS | | 1 | 1 | then enc
specified) | | | 2108AGE MEDIA | | 7 | 1 | the di | | | DISTORACO CYTES | ν ν | 1 | 1 | s often then
period spec | | | ¥3410 | | - | ĺ | s often
period | | | DIZZOFAED DXACEM | < ∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨ ∨ | - | | | | | CHEMICAL | | | | neadic (lass oftor year) of the time perior rer unspecified | | 1 | OXACEN DENANG
BIOCHEMICAL | | | 1 | year)
year)
in tin
it uns | | | GTHER ORCANIC
SPECIES | | | İ | | | П | #ESTICIDES SPECIES | |] | 2 | | | | ONCANIC CROUPS | ۷ ۷ | 1 | DAIN Y JIM | Semian
Other
Season
frequis | | | | | - | : | NAO NE : | | L | CYMBON
2MECIE2 | ۷ v | S | | | | CHEMICAL | JADIMOHODIGAR | | ODE | fi.m.s | . m | | Ī | ATIVITY | | . 8 | 1 | | | 13 | DTHER MINOR | | 1. | Ĭ | ł | | | 21M3DA3T3G | | ΙŞ | Code | > | | H | MITROGEN SPECIES | | Ξ | 1 | ł | | | | | FREQUENCY | 1 | | | | NECKTH | | R. | 1 5 2 | NAB A | | | S31334S SNYOH4SOH4 | | • | | | | | SUROHISOHA | | <u> </u> | 1 | Ę | | | SIFICY | | ETE | 1 | Continueus - Recorder Instrument
Continueus
Daily
Wooskly
Manuhy
Bimontify | | | 223MONAH | A NANN NA AAA N N NNN AAAAA AAA | Σ | 1 | ١٤ | | | SNO! BOLAM | 4444 4 4 444 4 40 0 4444 444 | ARAM | | 1. | | | DIZZOFAED ZOFIDZ | | - ≦ | 1 | 2 | | Н | | | - | 1 | ě | | | STORACE MEDIA | | -[| 1 | 55 | | | SOLIOS GRONENSUS | | .] | | Centinuous
Centruous
Darly
Weekly
Biweekly
Monthly | | إرا | HJ | বৰৰৰ ৰ্গৰ্গ্গ ৰ্বৰ্গৰ ব্ৰব্ৰণ গ্ৰগণ্গ ব্ৰব্ৰৰ বৰৰ | .1 | Meaning | | | 3 | NOG0 | | | ž | ပြံပံစိ≯ထို≭က် | | PHYS)CA | 8010 3 | | 1 | 1 | | | | | | 1 | | 7-76450 | | = | 30HAT DUONOD
YTIGIBRUT | 444 4 44 4 40 0 | - | 1 | | | ā | 20 1 2 2 20700 | বৰবৰৰ ৰগৰ্গগ ৰ্ৰ্বাধ বৰবৰ্গ গ্ৰগণ্গ বৰ্বৰ বৰ্ব | .] | 1 3 | l | | ł. | 21312345 | AAA A AN NA AAAN AN NANNN | _ | Ende | -06×02× | | ā | 38UTAR99M3T
51915342 | | | | | | P | 38UTA 99M3T | 222 221008 70224 4444 474408 702240 | 1 | م دا | İ | | P | 38UTA 99M3T | -133
-134
-135
-137
-138
-139
-140
-141
-142
-143
-143
-144
-144
-145
-155
-157
-158
-159
-159
-159
-159
-159
-159
-159
-160 | | _ | | | Ы | | WL2-133
WL2-134
WL2-135
WL2-136
WL2-136
WL2-140
WL2-141
WL2-141
WL2-142
WL2-143
WL2-144
WL2-144
WL2-144
WL2-145
WL2-145
WL2-145
WL2-156
WL2-156
WL2-156
WL2-156
WL2-156
WL2-156
WL2-156
WL2-156
WL2-156
WL2-156
WL2-156
WL2-160
WL2-160
WL2-160
WL2-160
WL2-161 | | Year Cr
Round S | -003FZZ | | | zornos | | | · | | |-----------|---------------------------------|---|-----------|--|--| | æ | MAR ATAG | νονονο νονο νονονονονονονονονονονονονον | ES | ĺ | | | OTHER | 0 W 57410W | | CODE | l | | | | MOITATZ W Z - | | | l | | | | VAT344 3_13T | | SOURCE | l | | | | STORACE MEDIA | 0 | ž | ĺ | w. | | | 3Z15 3TDILEYA
ID3DN34SDSI | | | - | WAISTORE | | ΙΞ | 3212 31017845 | П | DATA | Meaning | A 1 S | | SEDIMEN | SORAHOSIO TESMICEZ | | ۵ | 1 × 2 | * | | 510 | MOITA ELEGENTS
10304992UR | | | ž v | ≥ | | H | SONAHORIG THEMICES | Ш | \Box | \$ ° | | | 1 | MOIT ARTH 30MOD | Ш | | 1 | _ | | \vdash | 8¥01 636 | Ш | S | 1 | network
unspecilied
lypes | | | ANDSM SOANOTZ | | copes | : | 3 45 | | | ANALYSIS SHED | | | - | r-radio net | | | MSTOPATHOLOGICAL
TISSLE TEST | | R ≺ | 1 5 | type
type | | | CHEMICAL | | 1E.1 | | ية ي | | | TOXICITY TEST TOXICITY TEST | | ELEMET | Meaning | Talamater-radio network
Landsat
GDES
DARDC
Other or type unspecific | | | YETIVITY | | TEL | ءَ ءَ | #30D0F | | | WADTA AUMITZDIS | | | ¥ - | 2 E 4 2 3 7 7 | | | DEMOUCTIVITY | | <u> </u> | <u></u> - | | | ارا | SECONOMA | | ES | l | - | | BIOLOGIC | PRIMARY
VAINARY | | COD | | F | | BIOLO | - IDMU1 | | | Į. | published
microlorm
dished, and
m
published | | | 23TANE3TA3V | | MEDIA | recngnizable | ter and published
ter and microlorm
ter, published, and
microlorm
rm and published
rm | | | 231 ARE3T 63VM | <u>'</u> | 4ET | | bra . | | | MICHO INNERTERATES | | | Meaning | Computer of Computer, micr. Microform Microform Published | | | MACROMINTON | | AGE | Meaning | omp
omp | | | MOTVINIA | | STOR, | 1 0 | 122 000 | | | MOTANAJMOGS | | ST | * U | O w u ∪ ≥ c | | | NCT2MAJRGTVHR | | | <u> </u> | | | | ANSTONS SVITAP | | | | | | | ENTERIC BACTERIA | | | | \$ 6 | | Н | STORAGE MEDIA | | | | n than one | | | DIZZOFAED CYZEZ | ννν | • | 1 | elten then
eriod speci | | | DISSOLVED DAYCEN | א איז איז א | | | | | | DHAME DEMAND | | | | Sic less of
earl
time perions
unspecified | | | SKACEN DENAMB
STOCKENICAL | α | | | Semiannual Annual Other Periodic Ileas per yan'i Saasonal Ino time p Irequiar or unspecif | | | SHADE SHITE
SHIGH | | | | Samiannual Annual Other Periodic Seasonal Ine tir tregular or uns | | | PESTICIOES SPECIES | | | ş | Semiannual Annual Other Perio Seasonal Integular or | | | SHOWE CHAT | v, v, | | MEANING | Samian
Annual
Other
Season
frequia | | | CTVBOM | ν ν α | | ٠, | | | اچ | RADIOCH€MICAL
SPECIES | | CODES | Chmunat. | | | CHEMICAL | ATIAITOADIGAS | | Ö | å | 1 | | Ē | BINER WINGE
ELEMENTS | ασασ σσσσο νο ο ο | | ì | | | | ZTM3DN3T30 | | FREQUENCY | 2 C C C C C C C C C C C C C C C C C C C | > | | | MTNOCEN SPECIES | α | 15 | | | | | METROCEN | | E0 | No Care | v < a | | | MIDSHOHOS SPECIES | Ш | <u>بر</u> | <u> </u> | ļ | | Н | SYNOHIZOHI | v | E | | 1 = | | | SALICA | V | PARAMETER | | Continuous - Recorder Instrument
Continuous
Duisy
Weekly
Monthly
Binnoithly | | Н | 223MONAH | αααααααν νο ο α | Σ | 1 | Ē | | H | SHOI BOFYIN | ববৰবৰ বৰৰ বিগবিগৰ বৰগ | A R | | ŧ | | | DISZOFAED ZOFIGZ | ν νν ν | - | 1 | è | | | A109M 20A1012 | 0 000 0000 000 0000 | | | E . | | | SOLITOS COONGESTIS | | | | Centinuous
Centinuous
Daily
Weekly
Biweekly
Monthly | | ارا | ~ | ব ৰবৰ বৰবৰত ৰবৰতত বতৰতৰ বৰত | | Meaning | Centinuc
Centinuc
Daily
Weetly
Biweetly
Monthly | | ٥ | NO.000 | | | l . | 000355 | | PIIYSICAI | COFON | | 1 | 1 | 7 - 45 4 2 8 | | - | VTIOIBINIT | | | 1 | | | | 30NA TOUGHOO | ব বৰব বৰবৰত ৰৰ্থত বতৰতৰ ৰ্বত | | | | | | JAJT ARIMNIT | N AAANN ANANA AAN | 1 | Control of the contro | -DEXCZX | | | | 878 00 HX840 07880 HX840 078 | 1 | 15 " | 1 | | Ш | 2 K | | 1 | 1 | l . | | | CODE | WL2-166 WL2-169 WL2-169 WL2-170 WL2-171 WL2-173 WL2-173 WL2-174 WL2-174 WL2-174 WL2-174 WL2-178 WL2-180 | | : 1 | _00}rzz(| | Ohith Santa | | | | | | z | | |------------------------------------|--------|--|---|--
---|---|----------| | עזרים בין אינטא-נטאנשום אינצי | ×· | | | | | | • | | DRAINAGE
ARFA
(SQUARF MILES) | | | | | | 210.00 | <u>-</u> | | OROJSH OSTAURRSTM.
OMIN ZBYTY | | | 0000 | | n n | | | | 100
080
080 | TINUCO | 1970
1970
1970
1970 | 1970
1970
1970
1970 | | 1975 | | | | | DEGAN | 1970
1970
1970
1970 | 1970
1970
1970
1980 | 1979
1979
1980
1980 | 1979
1975
1979
1975 | 1979
1979
1964 | | | SITE | | 33333
88888 | 3 3 3 3 3
8 8 8 8 8 | 33333
88888
8 | X X X X X X X X X X X X X X X X X X X | 333 | | | TT MU03 | Í | 127
127
127
127 | 127
127
127
127 | 145
145
145
145 | 167
167
167
167 | 167
167
167 | | | LOMGTITUDE STATE | | 039
039
039 | 039 | 039
039
039 | 000000 | 039
039 | | | 1001 | | 638
527
612
632
438 | 516
559
544
520
246 | 843
933
225
213
031 | 133
853
740
910
554 | 554
215
214 | | | LONGT | | 0821
0821
0821
0821 | 082 15 16
082 1559
082 1544
082 1520
082 4246 | 0823843
0823933
0824225
0824213
0824031 | 0812133
0811853
0811740
0811910 | 0811554
0811215
0811214 | | | no E | | 193854
193857
193858
193906 | 193913
193916
193927
193931
184146 | 184521
184528
184613
184657 | 392612
392826
392840
392845 | 392857
393346
393347 | | | LATITUDE | | 2000
2000
2000
2000 | 3993
3993
3993
44 | 38 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 3992 | 399 | - | | STATION NAME | | HOCKING R.STUDY ABD STRIP MINE
HOCKING R.STUDY ABD STRIP MINE
HOCKING R.STUDY ABD STRIP MINE
HOCKING R.STUDY ABD STRIP MINE
HOCKING R.STUDY ABD STRIP MINE | HOCKING R.STUDY ABD STRIP MINE 'HOCKING R.STUDY ABD STRIP MINE HOCKING R.STUDY ABD STRIP MINE HDCKING R.STUDY ABD STRIP MINE ODSIPINE C (4-8) NR BARTLES OH | BRUSHY FORK 2.5MI NW BUCKHORN, OH
UNNAMED CR 2.7 MI NW BUCKHORN, OH
PINE CREEK 2.8 MI NW LYRA, OHIO
OO51HALES C (4-9) NR S WEBSTER OH | L MUSKINGUM,R 5 MI E MARIETTA,OH DO MOSS RN TR AT MOSS RUN OH FIFTEENMILE CR 10 MI MARIETTA,OH DO MOSS RN NR MOSS RUN OH ARCHERS FK 11 MI NE MARIETTA, OH | L MUSKINGUM R 11 M NE MARIETTA,O
L MUSKINGUM R AT BLOOMFIELD, OH | | | AGENCY
STATION
NUMBER | | 384012
384036
384031
384011 | 384038
384030
384025
384039
384146082424600 | 110514
110523
110513
384657082421300
384839082403100 | 110812
392826081185300
110807
392845081191000
110806 | 110811
110810
03115400 | | | ADENCY
ANITRO 43R | | USEPA
USEPA
USEPA
USEPA
USEPA | USEPA
USEPA
USEPA
USEPA
USSS | 2000
8 | USFS
USS
USS
USS | USFS
USFS
USGS | | | CODE | | NL2-166
NL2-167
NL2-168
NL2-169
WL2-170 | WL2-171 USEPA
WL2-172 USEPA
WL2-173 USEPA
WL2-174 USEPA | WL2-176 USFS
WL2-177 USFS
WL2-178 USFS
WL2-179 USGS
WL2-180 USGS | WL2-181
WL2-182
WL2-183
WL2-184
WL2-185 | WL2-186 USFS
WL2-187 USFS
WL2-188 USGS | | | HYDROLOGIC
UNIT CODE | | 05030204
05030204
05030204
05040004 | 05040004
05030204
05030204
05030204 | 05090103
05090101
05090103
05090103 | 05030201 | 05030201 | | # SUPPLEMENTAL DATA K: LISTING 3 Sources of ground-water-quality data in the Wayne National Forest area. | MCLUDES VON-CONTRIB LAEA | | | | |--|---|---|---| | | | | | | DRAINAGE
ANI A
(SOUARE MILES) | | | | | A 16. | | | | | JA O | | | | | | | | | | OND SECOND STANFOLD ON THE STA | | | | | ATOD OF ORD INSCON- TINUED | | | | | PERIOD OF RECORD AND THE THE | | | | | PER
O
REC
BEGAN | 1977
1979
1973
1974
1970 | | | | BEG | 0 0 0 0 0 | | | | SITE | 33333 | | | | | | | | | TINUOD | 009
073
127
127
167 | | | | STATE | 039
039
039 | | | | ts | 00000 | | | | LONGTITUDE | 346 | | | | NGT | 2222 | | | | 9 | 5 0821500
3 0821556
1 0821357
0 0821245
3 0810340 | | | | <u>_</u> | 23
23 | | | | LATITUDE | 98 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | | | 15. | 392746
393128
393434
393610. | - | STATION NAME | | | | | ž ž | | | • | | Į Ž | | | | | 28 | w _i | | | | | 11 | | | | | GHT SVILLE | | • | | | A F | | | | | ILLI
AS | | | | | V R H H D | | | | | I S S S S S S S S S S S S S S S S S S S | • | | | | NELSONVILL NEW STRAIG SHAWNEE MATAMORAS | | | | | | | | | 1 | | • | | | - 5 5 | | | | | AGENCY
Station
Number | | | | | S 1 N | 043303
110548
045103
057003
038703 | | | | | 043303
110548
045103
057003
038703 | | | | | 04 0 05 0 05 | | | | DNITRO93R | | | | | AGENCY | 0H004
USFS
0H004
0H004
0H004 | | | | | | | | | CODE | WL3-1
WL3-2
WL3-3
WL3-4
WL3-5 | | | | CODE
NUMBER | WL3-1
WL3-2
WL3-3
WL3-4
WL3-5 | | | | | | | | | HYBRIN OGIC
Unit code | 05030204
05030204
05030204
05030204 | | | | I III | 03030 | | | | E E | 005005 | | | | ł . | | | | | \Box | | | Т | T | | | |-----------|--
--|-----------|--------------|--------------|--| | | MAS ATAD
SOMOS | | | | | | | OTHER | ONIN SBAFA | wwww | ES | | | | | 5 | NOILYIS M D | | CODES | | | | | 11 | MOITATE W. Z | | 1 | | | | | Ш | WITEMETRY | | 12 | | | | | | AIOSM 3DANOTZ | | SOURCE | | | | | | 3512 31D17AAN
(JANESTAN 030- | | S | 1 | STORET | , | | | PARTICLE SIZE | | < | F | Ē | <u> </u> | | E | SDRAHDZIC TH3MIGSZ
IJATOTI | | DATA | Meaning | 5 | -
4
2 | | SEDIMEN | IJATOT: | | 10 | 1 | • | | | 2 | SUSPENDED! | | | 3 | s | ≯ | | | 3DAAKAZEIG TUSHIGEZ | | ⊢ | ۴ | | | | | CONCENTRATION | . | 1 | 1 | | 70 | | Н | 640 L086 | | E | 1 | | er-radie netwark
type unspecified
more types | | | STORACE MEDIA | 0 000 | CODE | | fine s | -radie network
type unspecific
nere types | | | 3∪22(1 #3+/TD | | Įΰ | | . <u>5</u> | . 5 5 | | 1 | HISTORA THOLOGICAL | | 2 | 1 | Ě | 4 | | П | CHEMICAL
TISSUE TEST | | E | | Ė | | | H | TZST YAZZADIB RƏHTD | | TELEMETR | Ţ | Ē | Tolemeter-radie Lendset GOES DARDC Other or type u Twe or more tyl | | П | TZST YTIDIXOT | | 13 | Meaning | - | Tele
COE
DAR
Othe | | | VAOTA JUMITZDIB
VTIVITDA | | ĮĒ | | | | | | CHEMOSVNTHETIC
ACTIVITY | | | 3 | - | ~ E 4 8 8 7 | | | MATINI DOCUMENTA | | - | ۲ | | | | IJ | VEACUGOSE
VEACUGOSE | | ES | | | . 🖜 | | 8 | ZEZURIA
VALMIRA | | CODES | | • | 7 6 6 | | BIOLOGIC | | | | 1 | 4. | | | " | IDMN4 | | EDIA | 1 | recegnizable | Computer and published Computer, published, and microfern Microform and published Published | | , 1 | 23T ARBSTRSV | | ΙË | | • | ter end m
ter, publis
micreform
irm end p
irm | | | GKJAM | | Σ | 1 | • | Computer of Computer of Computer, Microform Microform Published | | | MICHO INVENTESTA ATES | | AGE | Mrsning | Computer | and and a state of the | | | MACROPHYTON | | 2 | ž | ပံ | ပ်ပံပံ 🖫 🛣 🚡 | | | MOTVHIER | 1 | STOR | ١ | | | | | MOTAMAJAOOS | | 0 | 3 | U | Оши оде | | | MOT ANA JAOTVIA | | \Box | 1 | | | | | AMBTDAR BUITAM | | | 1 | | 5 - | | | AMETOAR DIRECTOR | Ζαασ | | 1 | | ence
(perj | | Н | STORAGE MEDIA | 0000 | 1 | 1 | | (lass eften than one:) me period specified) specified mescrement | | П | DISSOLVED CASES | | 1 | l | | ss eften than
period speci
cilied | | | DISSOLVED GRACEN | | 1 | 1 | | Annued Other Periodic (lass eten par year) Seasonal for time period fregular or unspecified frequency | | 1 | OKACEM DEWAND | | 1 | 1 | | 5 4 2 E | | | DXACEH DEWAND | | 1 | 1 | | Perfedic flas Perfedic flas per yeet al fine time ar er unspec frequency fane time | | 1 1 | BIOCHEWICAL
SPECIES | | | ĺ | | Annuel Other Perledic Dasonal (ne tir fregular er uns fregular er uns | | | DIMER UNGAMIC | ⋖ | 1 | ٩ | | | | | FESTICIOES SPECIES | | 1 | ME ANIMO | | Sasson: | | | SUPPLY CHOPES | | | Ĭ | | NAO NE E | | | CVVBOM | | 2 | 1 | | | | CHEMICAL | SPECIES
RADIOCI-EMICAL | | CODES | | E | சை வ | | ₹ | NEDIOACTIVITY | O W & | 18 | | - | | | 3 | RDMIN RBHTD
ZTN9M3J3 | <<<<< | | 1. | 1 | > | | | DETERCENTS | 4 4 4 | ١Ž | 3 | Seese | 7 | | | MITHOGEN SPECIES | 4444 | FREQUENCY | 1 | | | | | малюсеи | | 18 | | Pocen | v 4 s ∨ = | | | SHOSH-OHUS SPECIES | | E. | Ľ | _ | | | | 22222222 | | ا ـ ا | | | = | | | SCHOHISONI | 444 | | | | • | | | STROHESONE | < < < < < < < < < < < < < < < < < < < | 1. | 1 | 1 | 5 | | | | | METER | | l | Factor | | | MOZHOM?Z
ZIFCY
HYBOMEZZ | < < < | RAMETER | | | er Instrument | | | MOZHOWIZ ZRICY MYROMEZZ MYYOM IOMZ | < < < < < < | PARAMETER | | | order Instrum | | | IMOZIMOMIZ ZRICV HYNDMEZZ MYPOM IOME DRZOTAED ZOTIDE | <pre><<</pre> <pre></pre> <pre< td=""><td>PARAMETER</td><td></td><td></td><td>Recorder Instrum</td></pre<> | PARAMETER | | | Recorder Instrum | | | PHOSPHORIS SRICK DISCOLVED SOLUCE DISCOLVED SOLUCE STORACE MEDIA | < < < < < < | PARAMETER | | | us Recorder Instrumius Recorder Instrum | | | MACSHOWIS ZRICY HYBOREZZ WYTOK IOKE DISZOTKED SOFTOK ZLOKYCE HEDIY ZLOKYCE HEDIY ZLOKYCE HEDIY | < < < < < < < < < < < < < < < < < < < | PARAMETER | | | incous Recorder Instruminuous Recorder Instruminuous Kly Kly esky hly infly | | - | MACSHONIS ZRICY HYRDHEZZ DISZOTAED ZOFIOZ ZLORYCE HEDIY ZLORYCE HEDIY ZLORYCE HEDIY MY | <pre><<</pre> <pre></pre> <pre< td=""><td>PARAMETER</td><td>lebeng</td><td></td><td>Sontinuous Recorder Instrum
Solity
Solity
Weekly
Annihly</td></pre<> | PARAMETER | lebeng | | Sontinuous Recorder Instrum
Solity
Solity
Weekly
Annihly | | וונעו | MACSHOWIS ZRICY HYBOREZZ WYTOK IOKE DISZOTKED SOFTOK ZLOKYCE HEDIY ZLOKYCE HEDIY ZLOKYCE HEDIY | < < < < < < < < < < < < < < < < < < < | PARAMETER | Meaning | - 1 | Continuous Racorder Instrum
Continuous
Daily
Weakly
Monthly
Monthly
Monthly | | IIYSICAL | MACSHONIS ZRICY HYRDHEZZ DISZOTAED ZOFIOZ ZLORYCE HEDIY ZLORYCE HEDIY ZLORYCE HEDIY MY | < < < < < < < < < < < < < < < < < < < | PARAMETER | Meaning | - 1 | Continuous - Recorder
Continuous
Doily
Worldy
Broweety
Monthly
Broonthly | | PIIYSICAL | MACSHONIS SHICK HARDHESS MAJORI GONICE STORNICE HEDIA SUSSENCE SOLIOS MA MA MA MA MA MA MA MA MA M | <pre></pre> | PARAMETER | Meaning | Ellerusied | Continuous - Recorder
Continuous
Doily
Wookly
Broweeky
Monthly
Bromonthly | | PIIYSICAL | STROCHOUSE STRCY ORZOGAED SOFTOS WAJOR HORS STORAGE MEDIA MA STORAGE SOFTOS MA AN MA COLUS | < < < < < < < < < < < < < < < < < < < | PARAMETER | Meaning | Ellminated | Continuous - Recorder
Continuous
Doily
Wookly
Broweeky
Monthly
Bromonthly | | PIIYSICAL | MACSHIONIS ZRICY HYNDHE ZZ DRICK WYTON IONG DRICK HEDIY ZLORYCE HEDIY ZLORYCE HEDIY W COTON COTON LINGSHIOLLA | < d d d d d d d d d d d d d d d d d d d | PARAMETER | | Ellminated | Continuous Recorder Continuous Daily Weakly Weakly
Monthly S Monthly S Monthly | | PIIYSICAL | BINDIA A SUNCE
SUNCE COLOR
MALON TONE
MALON TONE
M | < < < < < < < < < < < < < < < < < < < | PARAMETER | Cade Meaning | - 1 | 1 Continuous Recorder 1 Continuous 2 Desily 3 Weekly 4 Biweekly 6 Monthly 6 Bimonthly 7 Continuous | | PIIYSICAL | STRICK STRICK STRICK HANDON TONE STENDONES STENDONES STENDONES AN ODDON TURNOITY TURNOITY STENDONES STENDONES AN AN ODDON TURNOITY STENDONES STENDO | < d d d d d d d d d d d d d d d d d d d | PARAMETER | Code | Ellminated | 1 J L Continuous-Recorder Instrum C D I Continuous O P 2 Deily W X 3 Weakly F G 4 Biweekly M N 5 Monthly H K 6 Biweekly O R 7 Oursierly | # SUPPLEMENTAL DATA L Annotated bibliography of investigations pertinent to coal mining and water resources in the Wayne National Forest study area. # SUPPLEMENTAL DATA L: SUMMARY 1 Annotated bibliography of hydrologic studies performed in small areas of the Wayne National Forest area. TITLE: Acid Mine Pollution: Effects on Survival, Reproduction, and Aging of Stream Bottom Microinvertebrates. GEOGRAPHICAL AREA: Athens, Vinton, and Hocking Counties, Ohio. AREAL EXTENT: 1 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Relationships between mining and occurrence and diversity of microinvertebrate species is established. Laboratory testing on species collected in the streams, using varying concentrations of acid mine water and prepared ion-concentration solution, shows changes in longevity and reproduction rates. ### PUBLISHED REPORTS AND (OR) ARTICLES: Annual reports with same title as above. #### AVAILABLE FROM: Water Resources Center Ohio State University 1791 Neil Avenue Columbus, Ohio 43210 ### REFERENCE CODE: W/S1-2 TITLE: Impact on Stream Quality of Reclamation of an Abandoned Surface Mine. STARTING DATE: May, 1981. GEOGRAPHICAL AREA: Hocking County, Ohio. AREAL EXTENT: 0.5 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: A small watershed in the Wayne National Forest containing abandoned surface mines will be monitored before, during, and after reclamation. Stream-flow water quality, and sediment data will be collected, and benthic invertebrates will be sampled periodically. The success of the reclamation will be evaluated. ### PUBLISHED REPORTS AND (OR) ARTICLES: An interim report will be published in 1983. ### REFERENCE CODE: W/S1-3 TITLE: Meiofaunal Abundance Acid-Mine Polluted, Reclaimed, and Unpolluted Streams in Southeastern Ohio. REFERENCE CODE: W/S1-3--Continued. GEOGRAPHICAL AREA: Athens, Vinton, and Hocking Counties, Ohio. ## PURPOSE, OBJECTIVES, AND(OR) RESULTS: Meiofauna samples were collected at each of two sites on seven streams in Athens, Vinton, and Hocking counties. Streams represented unmined, reclaimed, and unreclaimed watersheds. Species were identified and statistical analyses were performed to show diversity comparisons amongst the streams. ## PUBLISHED REPORTS AND (OR) ARTICLES: Hummon, W. D., Evans, W. A., Hummon, M. R., Doherty, F. G., Wainberg, R. H., and Stanley, W. S., 1977, Meiofaunal abundance in acid-mine polluted, reclaimed, and unpolluted streams in southwestern Ohio: in "Energy and environmental stress in aquatic systems," J. H. Thorp and J. W. Gibbons, Eds. Selected papers from a symposium held at Augusta, Georgia, Nov. 2-4, 1977: U.S. DOE, Technical Information Center, CONF-771114 (1978), p. 188-203. #### AVAILABLE FROM: Technical Information Center U.S. Department of Energy Publication CONF-771114 REFERENCE CODE: W/S1-4 TITLE: A Comparison of Benthic Oligochaete Populations in Acid and Neutral Lenthic Environments in Southeastern Ohio. GEOGRAPHICAL AREA: Vinton and Athens Counties, Ohio. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The report presents data from monthly faunal, water, and sediment samples collected from comparable coves in Lake Hope (Vinton County), and acid-pollution impoundment, and Dow Lake (Athens County), a neutral impoundment. Abundance of individuals in the two areas was similar, but the species diversity at Lake Hope was significantly lower. # PUBLISHED REPORTS AND (OR) ARTICLES: Orciari, R. D. and Hummon, W. D., 1975, A comparison of benthic oligochaete populations and acid and neutral lenthic environments in southeastern Ohio: (Ohio University, Department of Zoology and Microbiology), Ohio Journal of Science vol. 75 no. 1, p. 44-49. #### AVAILABLE FROM: The Ohio Journal of Science Botany and Zoology Building 1735 Neil Avenue Columbus, Ohio 43210 # SUPPLEMENTAL DATA L: SUMMARY 2 Annotated bibliography of studies concerned with the influence of coal mining on the water resources of any small areas in Ohio. TITLE: Hydrologic Effects of Mine Sealing on Surface and Ground-Water Resources in Lake Hope Basin, Ohio. STARTING DATE: July 1978. COMPLETION DATE: June 1982. GEOGRAPHICAL AREA: Vinton County, Ohio. AREAL EXTENT: 1 mi² # PURPOSE, OBJECTIVES, AND(OR) RESULTS: The project involves installation and operation of a monitoring program which will provide data for evaluating the effects of mine sealing on surface and ground-water systems of two tributaries to Lake Hope. ### PUBLISHED REPORTS AND (OR) ARTICLES: (Soon to be published) Nichols, V. E., Drift mine reclamation project above Lake Hope, Ohio: U.S. Geological Survey. ### AVAILABLE FROM: U.S. Geological Survey 975 West Third Street Columbus, Ohio 43212 ## REFERENCE CODE: W/S2-2 TITLE: Surface Mining Influences on Sedimentation Characteristics of Basins in the Allegheny and Monongahela Geologic Series in Ohio. STARTING DATE: October 1978. COMPLETION DATE: December 1982. GEOGRAPHICAL AREA: Coshocton and Jefferson Counties, Ohio. AREAL EXTENT: 2 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The objectives of the study are: 1) to define sediment transportation and deposition for unmined and reclaimed surface-mined basins located within the two predominant geologic series containing strippable coal, 2) to describe particle-size distribution of fluvial sediment from the two types of basins, 3) to define chemical characteristics (trace metals, organics, nutrients) of waters draining the basins, 4) to define sedimentation in terms of time since reclamation. REFERENCE CODE: W/S2-2--Continued. PUBLISHED REPORTS AND (OR) ARTICLES: Publication intended for 1982. AVAILABLE FROM: U.S. Geological Survey 975 West Third Street Columbus, Ohio 43212 REFERENCE CODE: W/S2-3 TITLE: Report on Acid Mine-Drainage Control for State Reclamation Lands, Perry County, Ohio. GEOGRAPHICAL AREA: Perry County, Ohio. PURPOSE, OBJECTIVES, AND (OR) RESULTS: The study was conducted by an engineering firm for the Ohio Department of Natural Resources to provide data for developing a program to reduce acid drainage. Data collected included stream discharges, stream water quality (acidity, pH, total iron), lake water quality. Field work was conducted to identify sources of acid drainage. PUBLISHED REPORTS AND (OR) ARTICLES: Baker, A. R., and Koehrsen, L. G., undated, Report on acid mine-drainage control for State reclamation lands, Perry County, Ohio: Stanley Engineering Co. Report to Ohio Dept. of Nat. Res., 99 p. REFERENCE CODE: W/S2-4 TITLE: Abandoned Subsurface Coal Mines as a Source of Water for Coal Conversion in Eastern Ohio. STARTING DATE: January 1977. COMPLETION DATE: March 1979. GEOGRAPHICAL AREA: Guernsey County, Ohio. AREAL EXTENT: 17 mi² PURPOSE, OBJECTIVES, AND (OR) RESULTS: The availability of groundwater from abandoned coal mines in part of the Cambridge Coal Field is evaluated. Water quantity, quality, and degree of hydraulic connection between mines are determined. Practical sustained yield is estimated and surface water in the area is evaluated as a possible additional source of water. REFERENCE CODE: W/S2-4--Continued. ## PUBLISHED REPORTS AND (OR) ARTICLES: Crouch, T. M., Collins, H. R., and Helgesen, J. O., 1980, Abandoned subsurface coal mines as a source of water for coal conversion in eastern Ohio: Ohio Geological Survey Report of Investigations, No. 118, 25 p. #### AVAILABLE FROM: Ohio Department of Natural Resources Division of Geological Survey Fountain Square, Building B Columbus, Ohio 43224 REFERENCE CODE: W/S2-5 TITLE: Preliminary Observation of Surface-Mine Impacts on Ground Water in Two Small Watersheds in Eastern Ohio. GEOGRAPHICAL AREA: Coshocton and Muskingum Counties, Ohio. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: Groundwater flow and water quality in two small watersheds in eastern Ohio are being studied to document the impacts of surface mining. The watersheds are underlain by coal-bearing stratified rocks of the Pennsylvanian System. Before mining, two major perched aquifers occurred within the top 250 feet in each watershed. Water in these aquifers constituted local flow systems, whereas deeper water was part of regional systems. Quasi-three-dimensional digital models have facilitated an understanding of the premining ground-water flow systems. Model results are most sensitive to ground-water recharge rate and underclay leakance. Groundwater quality varies considerably between and within watersheds. Much of the shallowest water is of the calcium bicarbonate type; deeper water is of variable types and more mineralized. Mining of the top coal in each watershed has resulted in destruction of the top aquifer. Two years of postmining data reflect a slow rate of resaturation of overburden spoils. No significant effects of mining on deeper groundwater are evident. (Author's abstract) #### PUBLISHED REPORTS AND (OR) ARTICLES: Helgesen, J. O. and Razem, A. C., 1980, Preliminary observation of surface-mine impacts on ground water in two small watersheds in eastern Ohio: Symposium on Surface Mining Hydrology, Sedimentology, and Reclamation, Lexington, Kentucky, Proceedings, p. 351-360. TITLE: The Effects of Surface Mining on the Ground-Water Hydrology of East Rush Creek Basin, Perry County, Ohio. GEOGRAPHICAL AREA: Perry County, Ohio. AREAL EXTENT: 5 mi² ## PURPOSE, OBJECTIVES, AND(OR) RESULTS: The study involves (1) comparison of ground water samples taken
within 1 mile of active, abandoned, or reclaimed surface mines and samples taken with the study area but not adjacent to surface mines, (2) preparation of shallow-aquifer water-level map, (3) use of air photos and satellite images to determine areal extent of mined land and to explore fracture-trace analysis as a possible influence on hydrology, and (4) chemical analysis of reclaimed and unreclaimed overburden and spoil banks and comparison with undisturbed land. ### PUBLISHED REPORTS AND (OR) ARTICLES: Vogel, Donald A., 1980, The effects of surface mining on the ground-water hydrology of East Rush Creek basin, Perry County, Ohio: unpublished M.S. Thesis, Department of Geology, Ohio University, Athens, Ohio. REFERENCE CODE: W/S2-7 TITLE: Effects of Strip Mining on the Ground-Water Hydrology of Small Watersheds. STARTING DATE: September, 1975. COMPLETION DATE: January, 1983. GEOGRAPHICAL AREA: Eastern Ohio. AREAL EXTENT: 1 mi² # PURPOSE, OBJECTIVES, AND(OR) RESULTS: The objectives of the study are to describe the hydrogeology of four small watersheds associated with different coal seams; to document groundwater flow and water quality characteristics for pre- and post-mining conditions; to develop a ground-water flow and transport model to simulate the movement of solutes through the aquifer systems of the watersheds. #### PUBLISHED REPORTS AND (OR) ARTICLES: Helgesen, J. O., and Weiss, E. J., 1978, Preliminary description of ground-water hydrology of strip mine areas in eastern Ohio (Pre-mining conditions): U.S. Geological Survey Administrative Report. # AVAILABLE FROM: U.S. Geological Survey 975 West Third Street Columbus, Ohio 43212 TITLE: Effect of Strip Mining on Water Quality. GEOGRAPHICAL AREA: Coshocton County, Ohio. AREAL EXTENT: 27 mi² # PURPOSE, OBJECTIVES, AND(OR) RESULTS: The report presents the results of 236-week water quality sampling project, in which samples were collected at four points downstream from a strip mine. Results of a related project, an attempt to correlate spoil characteristics with spoil infiltration rates, are also presented. ### PUBLISHED REPORTS AND (OR) ARTICLES: Vimmerstedt, J. P., Finney, J. H., and Sutton, P., 1973, Effect of strip mining on water quality: Ohio Agricultural Research and Development Center, Wooster, Ohio, Report to Ohio State University Water Resources Center, Columbus, OH, 54 p. #### AVAILABLE FROM: National Information Service Springfield, Virginia 22161 as PB-217 872 REFERENCE CODE: W/S2-9 TITLE: Coal Mining and Its Effect on Water Quality. GEOGRAPHICAL AREA: Eastern Ohio. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The effects of surface and deep mining on water quality are discussed in detail with conditions of mines in Ohio serving as the main examples. ## PUBLISHED REPORTS AND (OR) ARTICLES: Ahmad, M. U., 1971, Coal mining and its effect on water quality: Proceedings of Groundwater Pollution Conference, St. Louis, MO, p. 13-52. REFERENCE CODE: W/S2-10 TITLE: Feasibility Study--Upper Meander Creek Mine Drainage Abatement Project. GEOGRAPHICAL AREA: Mahoning County, Ohio. AREAL EXTENT: 40 mi² REFERENCE CODE: W/S2-10--Continued. ## PURPOSE, OBJECTIVES, AND(OR) RESULTS: The report, an evaluation of feasibility of a mine drainage control demonstration project, contains water quality, streamflow, and land use data. ### PUBLISHED REPORTS AND (OR) ARTICLES: Anderson, R. H., Stanley Consultants, 1971, Feasibility study--Upper Meander Creek mine drainage abatement project: Report to EPA, Office of Research Monitoring, Water Pollution Control Research Series 14010 HBQ 09/71, 53 p. #### AVAILABLE FROM: National Technical Information Service Springfield, Virginia 22161 as PB-206 232 REFERENCE CODE: W/S2-11 TITLE: Pilot Scale Study of Acid Mine Drainage. GEOGRAPHICAL AREA: Vinton County, Ohio. AREAL EXTENT: 1 mi² ### PURPOSE, OBJECTIVES, AND (OR) RESULTS: The report summarizes data collected during the first several years at the McDaniels Mine, a small, long-abandoned drift mine. The project studied the effect of oxygen concentration on acid production, located sites of pyrite oxidation in overburden, and described the significance of bacterial catalysis on oxidation rates. ### PUBLISHED REPORTS AND (OR) ARTICLES: The Ohio State University Research Foundation, 1971, Pilot scale study of acid mine drainage: Report to EPA, WQO, Water Pollution Control Research Series 14010 EXA 03/71, 84 p. #### AVAILABLE FROM: National Technical Information Service Springfield, Virginia 22161 as PB-214 771 REFERENCE CODE: W/S2-12 TITLE: The Effects of Strip Mining on a Natural System: A Water Quality Study of Piedmont Lake, Ohio. GEOGRAPHICAL AREA: Belmont and Harrison Counties, Ohio. REFERENCE CODE: W/S2-12--Continued. AREAL EXTENT: 86 mi² ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The report is from a college course and presents data on pH, Ca, Mg, Na, and K for grab samples collected at 19 discharge points from surface-mined areas that surround Piedmont Lake. ### PUBLISHED REPORTS AND (OR) ARTICLES: Neely, J. C., III, 1970, The effects of strip mining on a natural system: a water-quality study of Piedmont Lake, Ohio: Case Western Reserve University, Intersession Project, Biology 933, 6 p. unpublished. REFERENCE CODE: W/S2-13 TITLE: Development of Biological Indices to Pollution Levels in Streams Affected by Acid Mine Drainage and Oil Field Brine Wastes. GEOGRAPHICAL AREA: Central and southeastern Ohio. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The upper Oleutangy River and Whetstone Creek, affected by organic and oil field brine pollution, were compared with Raccoon Creek, which is affected by acid mine drainage but very little by organic pollution. Good correlation was found between the species diversity index and presence of acidity (more acidity, less species diversity) but little correlation was found between species diversity index and presence of organic or brine pollutants. ## PUBLISHED REPORTS AND (OR) ARTICLES: Dambach, C. A. and Olive, J. H., 1969, Development of biological indices to pollution levels in streams affected by acid mine drainage and oil field brine wastes: Ohio State University Natural Resources Institute and Water Resources Center, Research Completion Report to U.S. Office of Water Resources Research, 90 p. REFERENCE CODE: W/S2-14 TITLE: Lake Hope Acid Mine Drainage Abatement Program. GEOGRAPHICAL AREA: Vinton County, Ohio. AREAL EXTENT: 10 mi² REFERENCE CODE: W/S2-14--Continued. # PURPOSE, OBJECTIVES, AND (OR) RESULTS: A field study was conducted to verify sources of acid pollution to Lake Hope, which was found to have a pH range of 4.5 to 5.5. The fish population in the lake was found to be small. The report also evaluates various pollution control techniques and their costs. ### PUBLISHED REPORTS AND (OR) ARTICLES: Koehrsen, L. G., Stanley Consultants, 1969, Lake Hope acid mine drainage abatement program: Report to Ohio Department of Natural Resources, 38 p. ## REFERENCE CODE: W/S2-15 TITLE: Analysis of Water Quality of the Mahoning River in Ohio. GEOGRAPHICAL AREA: Mahoning River above Leavittsburg, Ohio. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: The report shows that the Mahoning River above Leavittsburg, Ohio, is affected mainly by mine drainage, while below Leavittsburg, municipal and industrial wastes predominate. Tables, charts, graphs, and maps are used to present water-quality data and show variations of constituents. ### PUBLISHED REPORTS AND (OR) ARTICLES: Bednar, G. A., Collier, C. R., and Cross, W. P., 1968, Analysis of water quality of the Mahoning River in Ohio: U.S. Geological Survey Water-Supply Paper 1859-C, 32 p. ## REFERENCE CODE: W/S2-16 TITLE: Sources of Coal Mine Drainage Pollution, Wheeling Creek Watershed, Ohio. GEOGRAPHICAL AREA: Belmont County, Ohio. AREAL EXTENT: 108 mi² ## PURPOSE, OBJECTIVES, AND(OR) RESULTS: Samples were collected from 120 mine drainage sources, which were identified as to location, type of mining operation, and whether active or inactive. ### PUBLISHED REPORTS AND (OR) ARTICLES: U.S. Department of Interior, Federal Water Pollution Control Administration, Wheeling Field Station, 1968, Sources of coal mine drainage pollution, Wheeling Creek watershed, Ohio: FWPCA Work Document No. 28, 45 p. ### AVAILABLE FROM: National Technical Information Service Springfield, Virginia 22162 Accession Number 69 ROOO 5202 REFERENCE CODE: W/S2-17 TITLE: Stream Pollution by Coal Mine Drainage, Captina Creek Basin, Ohio. GEOGRAPHICAL AREA: Belmont County, Ohio. AREAL EXTENT: 180 mi² ## PURPOSE, OBJECTIVES, AND(OR) RESULTS: Twelve sources of mine drainage to Captina Creek were located and sampled. The report includes results of analyses of samples and mine drainage discharges. ### PUBLISHED REPORTS AND (OR) ARTICLES: U.S. Department of Interior, Federal Water Pollution Control Administration, Wheeling Field Station, 1968, Stream pollution by coal mine drainage, Captina Creek basin, Ohio: FWPCA Work Document No. 23, 14 p. REFERENCE CODE: W/S2-18 TITLE: Recommendations for Water Pollution Control, Raccoon Creek Basin, Ohio. GEOGRAPHICAL AREA: Vinton, Jackson, Gallia Counties, Ohio. AREAL EXTENT: 700 mi² ### PURPOSE, OBJECTIVES AND (OR) RESULTS: The report includes detailed descriptions of several subwatershed areas and a mine-drainage source inventory. ### PUBLISHED REPORTS AND (OR) ARTICLES: U.S. Department of Interior, Federal Water Pollution Control Administration, Wheeling Field Station, 1967, Recommendations for water pollution control, Raccoon Creek Basin, Ohio: 81 p. #### AVAILABLE FROM: National Technical Information Service Springfield, Virginia 22161 Accession Number 69 R000 5661 TITLE: The Sheban Project. GEOGRAPHICAL AREA: Mahoning County, Ohio. AREAL EXTENT: 10 mi² # PURPOSE, OBJECTIVES, AND (OR) RESULTS: The Sheban project was an experiment in controlling mine drainage by impoundment of water in an abandoned surface mining operation which had been preceded by an underground mining operation. Data obtained from
sampling the impounded water and any seeps are reported. ## PUBLISHED REPORTS AND (OR) ARTICLES: Hall, E. P., 1965, The Sheban Project; Symposium on Acid Mine Drainage Research Preprints, Pittsburgh, Pennsylvania, 1965, p. 145-160. Unpublished progress report, 1960. REFERENCE CODE: W/S2-20 TITLE: Studies of Acid Mine Water with Particular Reference to the Raccoon Creek Watershed. GEOGRAPHICAL AREA: Vinton, Jackson, Meigs Counties, Ohio. AREAL EXTENT: 700 mi² ### PURPOSE, OBJECTIVES, AND(OR) ARTICLES: A comprehensive examination of the acid mine water problem in the Raccoon Creek watershed, covering sources of acid (strip, drift, slope, shaft mines, gob piles), neutralization, abatement through mine sealing, reservoir, and drainage control, cost analysis of various approaches, and presence of other minerals and their overall influence on the problem. ### PUBLISHED REPORTS AND (OR) ARTICLES: Clifford, J. E., and Shavely, C. A., 1954, Studies of acid mine water with particular reference to the Raccoon Creek watershed: Report by Battelle Memorial Institute, Columbus, Ohio, to Ohio Department of Natural Resources, Division of Wildlife. #### AVAILABLE FROM: Ohio Department of Natural Resources Publications Division Fountain Square, Building B Columbus, Ohio 43224 # SUPPLEMENTAL DATA L: SUMMARY 3 Annotated bibliography of large area studies pertinent to the hydrology of the Wayne National Forest area. TITLE: Stream Water Quality in the Coal Region of Ohio. GEOGRAPHICAL AREA: Selected counties in Appalachian coal region. ## PURPOSE, OBJECTIVES, AND (OR) RESULTS: This study was undertaken with the primary objective of establishing a water quality data base for small first order unmined and surface-mined watersheds throughout Appalachia. There is a need for data which explicitly show changes in water quality attributable to both old and recent surface mining. Most previous water quality data in the study area was from watersheds so large that it was impossible to isolate the effects of surface mining from the confounding effects of other activities of man. Small streams were sampled in selected counties in the State where coal is surface mined. Sampling was at approximate monthly intervals. The water-quality data from these streams are presented in this report and should help fill the need for data from small watersheds in Appalachia. ### PUBLISHED REPORTS AND (OR) ARTICLES: (Soon to be published) Dyer, K. L., Stream water quality in the coal region of Ohio, Part 3 of water quality of Appalachia, U.S. Department of Agriculture, Forest Service, Berea, Kentucky. #### AVAILABLE FROM: U.S. Department of Agriculture Forest Service Northeastern Forest Experiment Station Route 2, Kentucky Highway 21 East Berea, Kentucky 40403 ### REFERENCE CODE: W/S3-2 (Soon to be published) Engelke, M. J., and Roth, D. K., Hydrologic assessment eastern coal province, area No. 7: U.S. Geological Survey WRI/Open File Report. (Soon to be published) Roth, D. K., and Engelke, M. J., Hydrologic assessment eastern coal province, area No. 4: U.S. Geological Survey WRD/Open File Report. #### DESCRIPTION: The project will establish a network of surface-water gaging and sampling stations in the coal area of eastern Ohio. This network will provide a standardized data base of flow, biological, suspended sediment, and chemical data. Mining impact will be evaluated by means of a model incorporating data on geology, predominance of various mining activities, degree of reclamation, climatology, stream quality, and hydrology. (Soon to be published) Norris, S. E., Blackhand sandstone aquifer: U.S. Geological Survey, WRI/Open File Report. #### DESCRIPTION: The study will determine character and areal extent of individual aquifers associated with coal deposits, delineate recharge and discharge areas, prepare potentiometric surface maps, determine yields of wells and pumpage from aquifers, investigate their hydraulic properties and connection with surface streams. Areal variability in quality of water in specific aquifers will be studied. An assessment will be made of the probable environmental effects resulting from previous and anticipated future mining of associated coal beds. # REFERENCE CODE: W/S3-4 Moulton, E. Q., undated, Editor, The acid mine-drainage problem in Ohio; Ohio State University, Engineering Experiment Station, Bulletin 166, 158 p. #### SUMMARY: The report presents results of a nine-month research program in acid mine drainage, in which the problem is reviewed and discussed, future research is suggested, and a bibliography is included. #### REFERENCE CODE: W/S3-5 Pfaff, C. L., Helsal, D. R., Johnson, D. P., and Angelo, C. G., 1981, Assessment of water-quality in streams draining the coal-producing area of Ohio, U.S. Geological Survey Water Resources Investigations Open-File Report 81-409. #### **DESCRIPTION:** In the first phase of the project, 150 sites were sampled twice and sample results were related to land use with regard to coal mining (unmined, strip mined and abandoned or reclaimed, underground mined). In the second phase, four watersheds (stripped and abandoned, stripped and reclaimed, actively being stripped, abandoned drift mined) were sampled in detail and water quality in the watersheds was related to mining. Lamb, J. and Klinedinst, P., 1980, Surface-mine erosion and alluvial valley sedimentation in Ohio: part of Master of Science thesis, Department of Geology and Mineralogy, Ohio State University, Columbus, Ohio, unpublished report. #### SUMMARY: Landscape gradation in three Ohio counties was studied by direct measurement. Baseline data were assembed to determine the effectiveness of reclamation of abandoned land in the area. Basic data on spoil bank erosion was assembled and the reponse of fluvial-system sediment overloading was investigated. ## REFERENCE CODE: W/S3-7 McKenzie, G. D. and Studlick, J. R., 1979, Erodibility of surface-mine spoil banks in southeastern Ohio: an approximation: Journal of Soil and Water Conservation, vol. 34, no. 4, p. 187-190. #### ABSTRACT: Accumulated sediment in interbank basins of unreclaimed strip mines was measured and the average annual soil loss from unvegetated, 18-year-old spoil banks was determined. Using the universal soil loss equation, values for erodibility were calculated. The techniques can be applied to unreclaimed mines where interbank basins trap slope-derived sediment. #### REFERENCE CODE: W/S3-8 Ohio State University Research Foundation, 1971, Acid mine-drainage formation and abatement: Report to U.S. EPA, Water Pollution Control Research Series 14010 FPR 04/71, 82 p. #### SUMMARY: The interpretation of data from field projects on deep and surface mines in eastern Ohio is discussed in this report. The report also discusses physical, chemical, and biological factors involved in the rate of acid formation. ### REFERENCE CODE: W/S3-9 Biesecker, J. E. and George, J. R., 1966, Stream quality in Appalachia as related to coal-mine drainage, 1965: U.S. Geological Survey Circular 526, 27 p. REFERENCE CODE: W/S3-9--Continued. #### ABSTRACT: A stream-quality reconnaissance at 318 locations in May 1965 offered the first opportunity for a contemporaneous regional collection and appraisal of water-quality data in Appalachia. The results provide a means of regional comparison of the influence of coal-mine drainage on stream quality at approximately median streamflow. The results disclose that the chemical quality of the water at nearly 200 sites did not meet recommended drinking-water standards. At many of these sites, inferior quality was caused by excessive concentrations of solutes commonly associated with coal-mine waters. Water-quality damage from mine drainage is particularly severe in the more heavily mined northern one-third of the region where high sulfate content, free mineral acidity, and low pH are typical of most affected streams. A deficiency in natural stream alkalinity in this part of the coal region contributes greatly to the massive effect of mine drainage upon stream quality. However, data collected from streams affected by mine drainage along the west edge of this part of the coal field suggest extensive neutralization of mine water. In southern Appalachia coal-mine drainage had less influence on stream quality than in northern Appalachia. Fewer streams in this area were influenced by mine drainage, and the magnitude of stream damage for affected streams was less than in northern Appalachia. (Author's abstract) # REFERENCE CODE: W/S3-10 Musser, J. J., 1965, Water Resources of the Appalachian Region: Pennsylvania to Alabama; U.S. Geological Survey Hydrologic Investigation Atlas HA-198, Sheet 9. #### SUMMARY: Acid Streams in the Appalachian region are identified and discussed, and the amount of acidity as ${\rm H_2SO}_L$ discharged annually into several streams is tabulated. ## REFERENCE CODE: W/S3-12 The Ohio Journal of Science, March 1964 - entire issue. #### AVAILABLE FROM: The Ohio Journal of Science Botany and Zoology Building 1735 Neil Avenue Columbus, Ohio 43210 #### DESCRIPTION: Several studies relating to coal hydrology in Ohio are summarized within this symposium. These studies address the formation of acid drainage in strip mine spoils. Riley, C. V., 1960, The ecology of water areas associated with coal strip-mined lands in Ohio; Ohio Journal of Science, vol. 60, no. 2, p. 106-121. #### SUMMARY: The report presents data from an 11-year study. The objectives were: to identify and determine ecological relationships of plants and animals inhabiting the water and its environs; to determine which materials in the overburden were important contributors to the formation of acid; to determine practical methods of managing watersheds and strip ponds.